

AD-A954 019

REPORT DOCUMENTATION PAGE

3710
INSPECTED
①

UNCLASSIFIED			1b. RESTRICTIVE MARKINGS		Accession For	
2a. SECURITY CLASSIFICATION AUTHORITY			3. DISTRIBUTION / AVAILABILITY OF REPORT Approved for public release; distribution unlimited.		NTIS GRA&I DTIC TAB Unannounced Justification	
2b. DECLASSIFICATION / DOWNGRADING SCHEDULE			4. PERFORMING ORGANIZATION REPORT NUMBER(S)		5. MONITORING ORGANIZATION REPORT NUMBER(S)	
6a. NAME OF PERFORMING ORGANIZATION DIRECTORATE FOR STATISTICAL SERVICES, OFFICE OF THE SEC DEF			6b. OFFICE SYMBOL (if applicable)	7a. NAME OF MONITORING ORGANIZATION		By _____ Distribution/ Availability Codes Avail and/or
6c. ADDRESS (City, State, and ZIP Code) The Pentagon Washington, DC 20301			7b. ADDRESS (City, State, and ZIP Code) UNANNOUNCED A-1 24		Dist Special	
8a. NAME OF FUNDING / SPONSORING ORGANIZATION DOD - DIOR		8b. OFFICE SYMBOL (if applicable) WHS / DIOR	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER			
8c. ADDRESS (City, State, and ZIP Code)			10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO.		PROJECT NO.	TASK NO.
			DTIC ELECTED		WORK UNIT ACCESSION NO.	
11. TITLE (Include Security Classification) Selected Manpower Statistics (U).						
12. PERSONAL AUTHOR(S)						
13a. TYPE OF REPORT Annual		13b. TIME COVERED FROM _____		14. DATE OF REPORT (Year, Month, Day) 1968 APRIL 15		15. PAGE COUNT 98
16. SUPPLEMENTARY NOTATION In microfiche only. 2 FICHE PAGES.						
17. COSATI CODES			18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)			
FIELD	GROUP	SUB-GROUP	Item 23: *Military Personnel, *Statistical Data, Active Duty, Officer Personnel, Enlisted Personnel, Manpower, Reenlistment, Rank Order Statistics, Regions, Minorities, Women, Military			
P 5	09					
P 5	01					
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Force Levels, Department of Defense, Military Reserves, Army Personnel, Navy Personnel, Air Force Personnel, Marine Corps Personnel, Tables (Data), National Guard, Civilian Personnel, Retirement (Personnel), Recruiting, Reserve Officer Training Corps, Military Training, Salaries. ²⁵ U/A REPORTS.						
The SMS provides basic manpower data on active duty military, civilian, reserve components, and retired military personnel of the Department of Defense. It is divided into the following sections: I - Total Department of Defense Personnel; II - Active Duty Military Personnel; III - Civilian Personnel; IV - Reserve Personnel; V - Other Personnel. Each section has a short narrative with a general description and selected highlights, displaying increases/decreases from the prior fiscal year and trends. The focus of this publication is on summary data for the Department of Defense as a whole, many tables also provide data for the Army, Navy, Marine Corps, Air Force, and other components of DoD. With a few exceptions, as noted on applicable tables, this issue contains data either for or through the Fiscal Year.						
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS			21. ABSTRACT SECURITY CLASSIFICATION			
22a. NAME OF RESPONSIBLE INDIVIDUAL			22b. TELEPHONE (Include Area Code)		22c. OFFICE SYMBOL	

DTIC FILE COPY

S FEB 13 1985 E

SUPPLEMENTARY

INFORMATION

AD-A954019

The title and report number are corrected to read;

Selected Manpower Statistics, FY-67.

DIOR/MO1-67

12 AUG 1986

File Copy

SELECTED MANPOWER STATISTICS

**DIRECTORATE FOR STATISTICAL SERVICES
OFFICE OF THE SECRETARY OF DEFENSE**

15 APRIL 1968

SELECTED MANPOWER STATISTICS

**DIRECTORATE FOR STATISTICAL SERVICES
OFFICE OF THE SECRETARY OF DEFENSE**

15 APRIL 1968

INTRODUCTION

This book contains summaries of basic manpower statistics -- active duty military, civilian, reserve components and retired.

The purpose is to present totals for the Department of Defense, but in most cases the figures for the Army, Navy, Marine Corps and Air Force are also shown.

Some pages are "time series" showing the trends over a period of years while others present the picture for the most recent date that figures were available at time of publication.

The page designation in the upper right corner is the page reference code of the Directorate for Statistical Services and should be used in requesting additional or more recent data of the type shown.

TABLE OF CONTENTS

<u>TOTAL PERSONNEL</u>	<u>Page</u>
Personnel Summary, P10	5
Military and Civilian Personnel - Time Series, P11	7
DOD Personnel by Organizational Component, P12.2s	9
DOD Personnel in the Washington Metropolitan Area and in the Pentagon, P13, 13.1, 13.2	11-13
DOD Personnel in the U. S. by State, P15	15-17
 <u>ACTIVE DUTY MILITARY PERSONNEL</u> 	
Total Active Duty Military Personnel 1916-1967, P22.2	19
Total Active Duty Military Personnel - Current Period, P22.1	20
Average Military Strength (Man Years), P22.9	21
Military Personnel by Type, P23.3, 23.2	23-24
Military Personnel by Grade, P26.0, 26.3	26-27
Military Personnel by Geographic Location, P24.0	29
Summary of Major Military Forces, P10.1	31
Age Distribution of Male Military Personnel, P25.1, 25.2	33-34
Educational Level of Military Personnel, P25.4, 25.5	36-37
Dependents of Military Personnel, P25.3	39
Women Military Personnel, P25.6	41
Enlisted Procurement, P27.1, 27.3	43-44
Inductions and Inductees, P27.60, 27.61, 27.62, 27.63	46-49
Reenlistment Rates, P29.20, 29.21, 29.53	51-52
Principal Wars - U. S. Casualties, P28.0, 28.2	54-55

	<u>Page</u>
<u>CIVILIAN PERSONNEL</u>	
Total DOD Civilian Personnel, P30.2	57
Direct Hire Civilian Personnel - Time Series, P30.3	59
Direct Hire Civilian Personnel by Salaried and Wage Board Status, P31.1	61
DOD Civilian Personnel in Relation to Total Federal Government, P30.4	63
Civilian Accessions and Separations, P33.1	65
Civilian Grades, P34.2, 34.3, 34.4, 34.5	67-70
Civilian Personnel by Country, P32.7	72-73

RESERVE COMPONENTS

Reserve Summary, R11.0	75
Reserve Personnel by Category, R14.0	77
Reserve Personnel by Officer and Enlisted, R12.0	79
Reserve Personnel on Active Duty, R21.0, 22.0	81-82
Reserve Personnel Not on Active Duty, R23.0, 24.0	84-85
Ready Reserve Limitation, R13.0	87
Reserve Personnel in Paid Status, R26.5, 18.0	89-90
"Active Duty Basic Training" Programs, R37.0, 37.1	92-93
ROTC Enrollment, P55.0, 55.1	95-96

RETIRED MILITARY PERSONNEL

Retired Military Annuitants, P22.8	98
------------------------------------	----

PERSONNEL SUMMARY

Department of Defense "strength" is generally considered as the sum of active duty military personnel and civilian personnel -- nearly 4,800,000 persons at the end of December 1967.

In addition, our Personnel Summary shows reservists who are not on active duty and those training in schools and colleges.

Not shown here are approximately 600,000 retired military personnel and 4,100,000 dependents of active duty military personnel. Nor do these figures include the thousands of civilian employees of private industry engaged in defense work.

Department of Defense

PERSONNEL SUMMARY

ACTIVE DUTY MILITARY PERSONNEL 31 DECEMBER 1967

	Total Dept of Defense	Army	Navy	Marine Corps	Air Force
TOTAL	<u>3,397,701</u>	<u>1,462,999</u>	<u>745,598</u>	<u>298,498</u>	<u>890,606</u>
Officer	402,100	160,608	81,118	23,707	136,667
Enlisted	2,982,189	1,299,114	657,533	274,778	750,764
Officer Candidates	13,412	3,277	6,947	13	3,175

CIVILIAN PERSONNEL 31 DECEMBER 1967

	Total Dept of Defense	OSD- JCS	Army	Navy (Incl. Marine Corps)	Air Force	Other Defense Agencies
TOTAL	<u>1,389,635</u>	<u>2,640</u>	<u>549,772</u>	<u>424,623</u>	<u>342,545</u>	<u>70,055</u>
Direct Hire	1,270,854	2,640	470,082	411,381	316,709	70,042
Indirect Hire	118,781	-	79,690	13,242	25,836	13

NATIONAL GUARD AND RESERVES 31 DECEMBER 1967

	Total Dept of Defense	Army	Navy	Marine Corps	Air Force
TOTAL	<u>2,770,818</u>	<u>1,655,010</u>	<u>469,371</u>	<u>145,056</u>	<u>501,381</u>
In Paid Status	(1,068,466)	(748,002)	(132,860)	(51,048)	(136,556)
National Guard	505,173	419,336	-	-	85,837
In Paid Status	(503,554)	(417,717)	-	-	(85,837)
Reserves	2,265,645	1,235,674	469,371	145,056	415,544
In Paid Status ^{a/}	(564,912)	(330,285)	(132,860)	(51,048)	(50,719)

^{a/} Partly estimated.

OFFICER TRAINING IN COLLEGES OCTOBER 1967

	Total Dept Def	Army	Navy	Air Force
Reserve Officers' Training Corps	237,050 ^{b/}	169,689	9,661	57,700

^{b/} Excludes 123,444 in Junior Division, Military Schools and National Defense Cadets Corps.

Directorate for Statistical Services
Office of Secretary of Defense
28 March 1968

TOTAL MILITARY AND CIVILIAN PERSONNEL

The table at the right shows the trend in Department of Defense personnel over the past 29 years in war and in peace.

Civilian personnel figures shown here consist of direct hire employees only so that the totals will be comparable over the entire period. (Information on the number of indirect hire personnel is not available prior to 1953 -- see page 57.)

Department of Defense

TOTAL ACTIVE DUTY MILITARY PERSONNEL AND DIRECT HIRE CIVILIAN EMPLOYEES

	Total Department of Defense	O&D-JCS & Other Defense Activities g/	ARMY			Air Force			Navy and Marine Corps			
			Total	Military b/	Civilian c/	Total	Military b/	Civilian c/	Total	Navy Military	Marine Corps Military	Civilian g/
30 Jun 1936	406,389	-	279,677	185,488	94,189				806,712	119,088	18,356	69,868
30 Jun 1939	530,470	-	300,043	189,839	110,204				830,427	125,808	19,432	85,793
30 Jun 1940	714,390	-	406,377	269,023	137,354				308,013	160,997	28,345	118,671
30 Jun 1941	2,377,174	-	1,791,334	1,462,315	329,019				565,840	284,427	54,359	227,054
30 Jun 1942	5,143,135	-	3,927,756	3,075,608	852,148				1,213,379	640,570	142,613	432,196
30 Jun 1943	11,237,965	-	8,539,229	6,994,472	1,545,457				2,698,036	1,741,750	308,923	647,763
30 Jun 1944	13,690,936	-	9,497,964	7,994,750	1,503,214				4,192,972	2,921,365	475,604	736,003
30 Jun 1945	14,751,465	-	10,149,453	8,267,958	1,881,495				4,602,012	3,380,817	474,680	746,515
30 Jun 1946	4,446,313	-	2,818,314	1,891,011	527,303				1,627,999	983,398	155,679	488,222
30 Jun 1947	2,442,141	-	1,494,498	991,285	503,213				947,643	588,661	93,053	355,522
30 Jun 1948	2,316,872	962	924,714	554,030	370,684				1,492,075	419,162	84,968	346,225
30 Jun 1949	2,495,235	1,530	1,029,408	660,473	368,935	540,121	387,730	152,391	878,896	449,575	85,965	343,356
30 Jun 1950	2,213,410	1,750	896,766	593,167	303,599	565,730	411,277	154,453	749,164	381,538	74,279	293,347
30 Jun 1951	4,484,953	2,166	2,052,792	1,531,774	521,018	1,049,109	788,381	260,728	1,382,826	736,680	192,620	451,586
30 Jun 1952	4,973,007	2,253	2,140,272	1,596,419	543,691	1,292,924	923,261	309,663	1,537,598	824,265	231,967	481,326
31 Jun 1953 g/	4,939,340	2,249	2,131,479	1,508,058	623,421	1,284,768	958,709	326,059	1,580,844	808,604	237,578	474,662
30 Jun	4,887,135	1,926	2,104,110	1,533,815	570,295	1,288,506	977,593	310,913	1,492,533	794,440	249,219	448,874
30 Jun 1954	4,510,996	1,893	1,899,871	1,404,598	495,273	1,246,510	947,918	292,592	1,362,722	725,780	223,668	413,134
30 Jun 1955	4,121,687	1,954	1,571,282	1,109,296	461,986	1,278,022	959,946	312,076	1,276,429	660,695	205,170	410,564
30 Jun 1956	3,985,930	1,899	1,460,469	1,025,778	434,691	1,258,188	909,958	348,230	1,265,374	669,225	200,780	394,669
30 Jun 1957	3,956,713	1,655	1,427,211	997,994	429,217	1,260,161	919,835	340,326	1,267,626	677,108	200,861	389,717
30 Jun 1958	3,697,676	1,646	1,314,839	894,925	415,914	1,186,922	871,156	315,806	1,194,229	641,005	189,495	363,229
30 Jun 1959	3,522,488	1,756	1,267,812	861,964	409,848	1,153,901	840,435	313,466	1,159,019	626,340	175,571	355,114
31 Mar 1960	3,524,098	1,766	1,259,721	873,977	385,744	1,133,738	820,506	313,232	1,128,873	612,130	171,853	344,890
30 Jun	3,523,555	1,865	1,263,124	873,078	390,046	1,122,201	814,752	307,449	1,136,365	617,924	170,621	347,760
30 Sep	3,528,791	1,801	1,261,798	877,749	384,049	1,120,213	813,474	306,739	1,144,979	628,895	175,919	344,125
31 Dec	3,526,169	1,809	1,257,336	876,622	380,674	1,117,394	810,823	305,571	1,149,630	630,311	176,340	342,979
31 Mar 1961	3,524,909	1,809	1,253,688	871,023	382,665	1,126,542	820,307	306,235	1,142,790	622,247	175,688	344,255
30 Jun	3,526,178	1,960	1,249,383	858,622	390,761	1,124,527	821,151	303,376	1,150,308	627,089	176,909	346,310
30 Sep	3,604,428	3,021	1,282,551	893,323	393,228	1,136,600	832,429	304,171	1,178,254	641,995	185,165	351,090
31 Dec	3,670,089	3,144	1,405,066	1,007,567	397,499	1,177,356	871,868	305,428	1,204,523	660,688	190,708	352,527
31 Mar 1962	3,901,319	15,163	1,480,386	1,092,174	388,212	1,195,374	827,639	307,735	1,210,396	672,094	188,512	349,790
30 Jun	3,877,362	21,457	1,460,253	1,066,404	393,849	1,190,206	824,025	306,181	1,205,446	666,428	190,962	348,056
30 Sep	3,755,125	26,624	1,352,720	962,712	390,008	1,175,722	870,092	305,630	1,199,999	662,837	192,049	345,113
31 Dec	3,733,935	27,367	1,339,619	952,571	387,048	1,170,164	863,287	306,877	1,196,785	662,522	189,165	345,098
31 Mar 1963	3,747,357	32,796	1,343,675	965,563	378,112	1,175,874	872,434	303,440	1,195,012	662,803	190,422	341,727
30 Jun	3,749,442	33,123	1,351,606	975,516	375,690	1,166,413	869,431	296,922	1,198,300	664,647	189,683	343,970
30 Sep	3,741,548	33,375	1,335,998	961,211	374,787	1,172,694	875,466	297,228	1,199,481	668,626	189,937	340,918
31 Dec	3,719,222	34,441	1,325,861	954,225	373,636	1,168,458	869,243	299,215	1,190,762	664,043	188,630	338,069
31 Mar 1964	3,731,916	38,126	1,344,258	976,121	368,137	1,162,644	863,761	298,883	1,186,828	661,714	191,090	334,064
30 Jun	3,717,165	37,796	1,342,796	973,238	369,558	1,146,222	856,798	289,724	1,190,051	667,526	189,777	332,678
30 Sep	3,716,407	37,656	1,341,285	972,546	368,739	1,149,576	857,801	291,775	1,187,890	670,160	189,634	328,096
31 Dec	3,682,276	39,855	1,328,674	964,983	361,691	1,134,601	843,418	291,181	1,181,146	665,988	188,305	326,653
31 Mar 1965	3,664,986	39,722	1,314,757	954,154	360,603	1,125,477	833,871	291,606	1,185,030	669,475	185,222	326,033
30 Jun	3,689,194	42,278	1,335,792	969,066	366,726	1,116,162	824,622	291,500	1,194,922	671,448	190,213	333,271
30 Sep	3,769,127	46,304	1,374,276	1,002,427	371,849	1,124,659	832,803	291,776	1,223,958	690,122	192,328	335,468
31 Dec	3,914,722	56,242	1,448,197	1,075,196	375,001	1,134,430	842,148	292,222	1,275,293	725,394	214,541	335,358
31 Mar 1966	4,077,363	63,402	1,521,933	1,139,631	382,302	1,148,118	849,294	298,224	1,323,910	735,842	244,388	343,624
30 Jun	4,232,124	68,923	1,605,328	1,199,784	405,544	1,194,268	887,353	306,915	1,363,665	745,205	261,716	356,744
30 Sep	4,413,657	70,672	1,747,992	1,310,144	437,848	1,209,937	897,772	312,129	1,385,056	740,646	280,641	363,769
31 Dec	4,564,097	75,922	1,861,327	1,405,804	455,323	1,224,202	902,777	321,425	1,402,576	746,076	279,621	376,879
31 Mar 1967	4,638,945	78,169	1,905,022	1,435,229	469,553	1,232,211	903,321	328,890	1,423,453	752,384	279,866	391,233
30 Jun	4,679,485	79,134	1,927,316	1,442,498	468,818	1,226,205	897,494	328,711	1,446,830	751,619	285,269	409,942
30 Sep	4,685,998	72,333	1,946,097	1,468,754	477,343	1,211,776	894,377	317,399	1,455,572	749,299	293,501	406,732
31 Dec	4,668,555	72,622	1,933,021	1,462,999	470,022	1,207,315	890,606	316,709	1,455,422	745,598	292,498	411,321

g/ Civilian personnel. Military personnel assigned to Office of the Secretary of Defense, Organization of the Joint Chiefs of Staff, and Other Defense Activities are reported by their respective Services.
 h/ Represents "Command Strength" prior to 31 March 1956.
 i/ "Total paid employees" as reported officially to the Civil Service Commission; excludes overseas support personnel (indirect hire).
 j/ Beginning 31 January 1953, Army and Air Force civilian data reflect changes in the reporting of certain foreign nationals as directed by the Civil Service Commission.
 k/ Includes Army personnel in training for SCARMAP duty.

Directorate for Statistical Services
 Office of Secretary of Defense
 5 March 1968

DEFENSE ORGANIZATIONAL COMPONENTS

The adjoining table shows the present organizational structure of the Department of Defense together with the numbers of personnel assigned to each organizational component.

In the Department of Defense Reorganization Act of 1958, the Secretary of Defense was authorized, whenever he determines it will be advantageous to the Government in terms of effectiveness, economy or efficiency, to provide for the carrying out of any supply or service activity common to more than one military department by a single agency or such other organizational entities as he deems appropriate. This authority was applied to the broad fields of atomic energy, communications, supply, etc. through the establishment of separate agencies within the Department of Defense but outside of the three military departments. Many of the personnel working in these fields previously assigned to the military departments were transferred to these new agencies.

Department of Defense

ACTIVE DUTY MILITARY PERSONNEL AND DIRECT HIRE
CIVILIAN EMPLOYEES BY ORGANIZATIONAL COMPONENT

	30 June 1967		31 December 1967	
	Military	Civilian	Military	Civilian
TOTAL, DEPT. OF DEFENSE	3,376,880	1,302,605	3,397,701	1,270,854
Office of the Secretary of Defense	(769)	2,273	(810)	2,157
Org. of the Joint Chiefs of Staff	(1,338)	517	(1,375)	483
Army	1,442,498	484,818	1,462,999	470,082
Navy (including Marine Corps)	1,036,888	409,942	1,044,096	411,381
Air Force	897,494	328,711	890,606	316,709
Other Defense Activities	(10,206)	76,344	(9,929)	70,042
Defense Atomic Support Agency	(4,537)	2,386	(4,314)	2,347
Defense Communications Agency	(1,689)	1,519	(1,731)	1,499
Defense Contract Audit Agency	-	4,108	-	3,905
Defense Intelligence Agency	(2,729)	3,357	(2,687)	3,435
Defense Supply Agency	(1,125)	64,448	(1,143)	58,392
U. S. Court of Military Appeals	-	36	-	38
Armed Forces Information & Education	(51)	430	(54)	426
International Military Activities	(75)	60	a/	a/

NOTE: Military personnel assigned to OSD/JCS and Other Defense Activities are included in the strengths of their respective Services.

a/ Transferred to Army on 1 July 1967.

Directorate for Statistical Services
Office of Secretary of Defense
18 March 1968

WASHINGTON D. C. AREA AND PENTAGON

Economic and other considerations frequently require a knowledge of the numbers of military and civilian personnel stationed in the Washington D. C. Metropolitan Area which includes adjacent counties and cities in Maryland and Virginia.

Past strengths in the Washington D. C. Area are presented on page 12.

The number of people working for the Department of Defense in the Pentagon Building since World War II is shown on page 13.

Department of Defense

MILITARY AND CIVILIAN PERSONNEL IN THE WASHINGTON, D. C. METROPOLITAN AREA ^{a/}

30 June 1967

	Total Dept. of Defense	Army	Navy and Marine Corps	Air Force	OSD-JCS and Other Defense Activities
TOTAL MILITARY & CIVILIAN	<u>169,993</u>	<u>70,299</u>	<u>60,154</u>	<u>29,922</u>	<u>9,618</u>
District of Columbia	61,462	23,961	31,528	5,616	357
Maryland Counties	32,772	5,079	15,836	11,595	262
Virginia Cities & Counties	75,759	41,259	12,790	12,711	8,999
MILITARY - TOTAL	<u>75,372</u>	<u>35,417</u>	<u>19,954</u>	<u>20,001</u>	<u>c/</u>
District of Columbia	25,964	14,216	7,406	4,342	<u>c/</u>
Maryland Counties	14,280	706	5,646	7,928	<u>c/</u>
Virginia Cities & Counties	35,128	20,495	6,902	7,731	<u>c/</u>
CIVILIAN - TOTAL ^{b/}	<u>94,621</u>	<u>34,882</u>	<u>40,200</u>	<u>9,921</u>	<u>9,618</u>
District of Columbia	35,498	9,745	24,122	1,274	357
Maryland Counties	18,492	4,373	10,190	3,667	262
Virginia Cities & Counties	40,631	20,764	5,888	4,980	8,999

^{a/} Area consists of the District of Columbia; Montgomery and Prince Georges counties in Maryland; Alexandria, Fairfax and Falls Church cities, and Arlington and Fairfax counties in Virginia.

^{b/} "Total paid employees" as reported officially to the Civil Service Commission.

^{c/} Included with respective Military Services.

Directorate for Statistical Services
Office of Secretary of Defense
3 October 1967

Department of Defense

DOD MILITARY AND CIVILIAN PERSONNEL IN THE WASHINGTON, D. C. METROPOLITAN AREA ^{a/}

	Total Military & Civilian	Military			Civilian		
		Total	Departmental Service	Field Service	Total	Departmental Service	Field Service
30 Apr 1945	208,355	111,230	47,883	63,347	97,125	51,730	45,395
30 Jun 1949	119,405	49,524	12,517	37,007	69,881	31,293	38,588
30 Jun 1950	114,805	47,380	11,663	35,717	67,425	30,599	36,826
30 Jun 1951	158,496	66,687	15,103	51,584	91,809	42,890	48,919
30 Jun 1952	163,861	69,543	14,735	54,808	94,318	42,717	51,601
30 Jun 1953	161,453	71,346	14,789	56,557	90,107	41,074	49,033
30 Jun 1954	155,145	67,936	13,831	54,105	87,209	39,150	48,059
30 Jun 1955	154,719	64,155	13,952	50,203	90,564	40,203	50,361
30 Jun 1956	153,276	63,468	14,305	49,163	89,808	40,401	49,407
30 Jun 1957	151,526	63,314	14,199	49,115	88,212	39,173	49,039
30 Jun 1958	139,003	59,822	12,937	46,885	79,181	35,464	43,717
30 Jun 1959	137,933	59,063	13,146	45,917	78,870	35,571	43,299
30 Jun 1960	134,672	56,978	13,057	43,921	77,694	34,963	42,731
30 Jun 1961	133,742	58,492	12,449	46,043	75,250	32,895	42,355
30 Jun 1962	135,725	60,005	12,649	47,356	75,720	33,415	42,305
FY 1963							
30 Sep 1962	134,959	60,569	12,438	48,131	74,390	30,066	44,324
31 Dec	135,746	61,151	12,357	48,794	74,595	29,758	44,837
31 Mar 1963	136,641	61,652	12,315	49,337	74,989	29,701	45,288
30 Jun	138,584	62,094	12,426	49,668	76,490	29,699	46,791
FY 1964							
30 Sep 1963	135,628	60,628	12,457	48,171	75,000	29,138	45,862
31 Dec	135,533	60,115	12,449	47,666	75,418	28,755	46,663
31 Mar 1964	137,667	61,847	12,642	49,205	75,820	28,399	47,421
30 Jun	139,205	61,730	12,430	49,300	77,475	28,730	48,745
FY 1965							
30 Sep 1964	139,057	62,329	12,490	49,839	76,728	28,131	48,597
31 Dec	139,436	62,715	12,566	50,149	76,721	27,887	48,834
31 Mar 1965	139,997	63,015	12,607	50,408	76,982	27,861	49,121
30 Jun	141,804	62,246	12,484	49,762	79,558	28,617	50,941
FY 1966							
30 Sep 1965	139,894	61,694	12,187	49,507	78,200	26,558	51,642
31 Dec	142,002	63,681	12,432	51,249	78,321	25,417	52,904
31 Mar 1966	145,058	65,431	12,456	52,975	79,627	25,347	54,280
30 Jun	156,164	70,526	12,078	58,448	85,638	21,798	63,840
FY 1967							
30 Sep 1966	158,814	73,831	12,245	61,586	84,983	21,369	63,614
31 Dec	164,643	77,553	12,869	64,684	87,090	22,045	65,045
30 Jun 1967	169,993	75,372	-	-	94,621	-	-

^{a/} Area consists of the District of Columbia, Montgomery and Prince Georges counties in Maryland; Alexandria, Fairfax and Falls Church cities, and Arlington and Fairfax counties in Virginia.

Directorate for Statistical Services
Office of Secretary of Defense
3 October 1967

Department of Defense

DOD PERSONNEL IN THE PENTAGON BUILDING

	Total	Military	Civilian
30 April 1945 <u>1/</u>	29,178	10,809	18,369
30 June 1951	23,706	9,871	18,835
31 December 1951	28,827	10,413	18,414
31 March 1952 <u>2/</u>	28,786	10,516	18,270
30 April 1953	29,263	11,324	17,939
30 November 1954	27,199	9,895	17,304
30 June 1955	28,049	10,021	18,028
31 January 1956	27,317	9,795	17,522
31 December 1957	26,691	10,055	16,636
31 December 1958	25,608	9,950	15,658
31 December 1959	25,251	9,913	15,338
31 December 1960	24,538	9,414	15,124
31 December 1961	25,329	10,912	14,417
31 December 1962	24,863	10,651	14,212
31 December 1963	24,757	11,106	13,651
31 December 1964	24,518	11,548	12,970
31 December 1965	26,057	11,884	14,173
31 December 1966	27,172	12,353	14,819
31 December 1967	29,737	13,313	16,424

1/ Approximate World War II Peak for Total World-Wide Military Strength.

2/ Near Korean Peak for Total World-Wide Military Strength.

NOTE: There are normally about 2,000 additional persons working in the Pentagon. These are employees of other Federal agencies, press associations, concessionaires, and representatives of foreign nations.

Directorate for Statistical Services
Office of Secretary of Defense
9 March 1968

DCD PERSONNEL BY STATE

The following 3 pages show the duty location of Department of Defense personnel by state. Census population estimates are also given.

The percentages shown provide comparative data indicating (a) the ratio of Defense personnel to state total population, and (b) the relative distribution of Defense personnel by state.

Of the 50 states, California has the largest number of Defense personnel (430,677), while Alaska has the greatest proportion of Defense personnel to total population (14.5 percent).

Hawaii has the next largest proportion of Defense personnel, who account for 7.9 percent of that State's total population.

DEFENSE PERSONNEL AND TOTAL POPULATION IN THE UNITED STATES BY STATE

As of 30 June 1957

	Population July 1, 1956 Census (Revised)		Department of Defense As % of State Population	Total Department of Defense		Army		Navy		Air Force	
	Number	Percent of U.S.		Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.
UNITED STATES (EXCL. ALASKA & HAWAII)											
Military				1,004,700	100.0	790,050	100.0	434,656	100.0	639,000	100.0
Civilian				1,139,300	100.0	390,101	100.0	771,150	100.0	207,013	100.0
Total	2,093,936	100.0	1.3	2,000,050	100.0	1,180,379	100.0	1,205,806	100.0	846,013	100.0
ALABAMA				31,140	1.7	20,107	2.0	56	0.1	6,499	1.3
Military				31,140	2.0	21,730	3.6	30	0	6,499	3.1
Civilian				28,146	2.1	4,463	3.7	600	0.1	17,473	1.9
Total	3,111,000	1.0	1.0								
ALASKA				31,001	1.7	13,147	1.7	3,627	0.0	14,867	2.3
Military				6,771	0.6	2,990	0.7	517	0.1	3,263	1.1
Civilian				24,230	1.3	10,157	1.4	4,110	0.5	11,604	1.0
Total	265,000	0.1	10.3								
ARIZONA				27,363	1.3	7,371	0.9	2,600	0.6	17,390	2.7
Military				3,100	0.0	4,000	1.2	300	0.1	4,000	1.4
Civilian				24,263	1.3	3,371	1.0	2,300	0.6	13,390	2.3
Total	1,603,000	0.8	2.3								
ARIZONA				9,160	0.5	307	0	100	0	6,655	1.4
Military				4,096	0.4	3,760	0.9	4	0	1,016	0.4
Civilian				5,064	0.5	4,147	0.3	110	0	5,639	1.0
Total	1,996,000	1.0	0.7								
CALIFORNIA				251,030	13.3	66,409	6.3	104,007	28.7	76,990	19.0
Military				170,005	13.0	67,016	6.6	100,000	28.1	41,000	10.0
Civilian				81,025	10.0	7,393	0.7	4,007	0.4	35,990	8.7
Total	20,000,000	9.7	2.3								
COLORADO				46,100	2.3	27,000	3.3	401	0.1	20,500	3.0
Military				27,000	1.3	27,000	3.3	0	0	0	0.0
Civilian				19,100	2.3	0	0	401	0.1	20,500	3.1
Total	1,999,000	1.0	3.3								
CONNECTICUT				4,273	0.2	206	0	3,900	0.9	80	0
Military				4,051	0.2	210	0.1	3,000	0.8	70	0
Civilian				222	0.3	46	0.1	900	0.9	10	0
Total	2,070,000	1.0	0.3								
DELAWARE				9,100	0.5	111	0	145	0	6,853	1.4
Military				1,600	0.1	67	0	0	0	1,307	0.3
Civilian				7,500	0.3	170	0	145	0	5,546	1.1
Total	513,000	0.2	2.1								
FLORIDA				71,007	3.9	3,660	0.5	26,035	6.1	41,700	6.5
Military				31,667	2.0	1,933	0.5	18,730	3.1	10,400	3.6
Civilian				39,340	3.5	1,727	0.3	7,305	5.6	31,300	5.6
Total	3,007,000	1.0	1.0								
GEORGIA				24,000	1.1	79,700	10.1	5,007	1.4	9,335	1.5
Military				44,000	4.0	20,000	5.0	2,770	0.7	21,000	7.4
Civilian				19,000	4.7	59,700	8.4	2,237	1.1	10,500	3.3
Total	4,000,000	2.0	3.1								
HAWAII				20,370	1.0	10,007	1.4	10,000	3.0	10,000	1.7
Military				20,370	2.0	5,007	1.5	13,000	3.5	3,000	1.2
Civilian				0	1.9	16,000	1.4	29,000	3.2	14,350	1.5
Total	700,000	0.4	7.9								
IDAHO				4,131	0.2	60	0	100	1.2	3,143	0.5
Military				200	0.1	133	0	3	0	66	0.2
Civilian				3,931	0.1	40	0.1	97	0.1	3,077	0.4
Total	697,000	0.3	0.7								
ILLINOIS				25,000	1.0	6,001	0.9	30,000	6.0	19,000	3.0
Military				21,000	2.0	17,001	4.5	6,000	1.7	5,000	1.9
Civilian				4,000	2.0	24,000	2.1	24,000	4.3	14,000	2.6
Total	10,700,000	5.3	0.8								
INDIANA				10,000	0.5	4,007	0.6	613	0.2	4,000	0.8
Military				17,000	1.5	7,351	1.0	600	0.3	600	0.3
Civilian				17,000	0.9	16,650	1.0	9,000	1.1	3,400	0.6
Total	4,921,000	2.5	0.6								
IOWA				1,370	0.1	230	0	105	0	1,355	0.2
Military				806	0.1	230	0.1	4	0	347	0.1
Civilian				564	0.1	0	0.1	101	0	1,008	0.1
Total	2,700,000	1.4	0.1								
KANSAS				23,000	1.3	11,000	1.5	703	0.2	10,000	1.7
Military				3,000	0.3	4,000	1.1	144	0.2	1,000	0.4
Civilian				20,000	1.0	7,000	1.4	559	0.1	9,000	2.3
Total	2,875,000	1.2	1.3								
KENTUCKY				27,000	1.0	26,000	7.1	215	0.1	100	0.1
Military				11,000	1.6	15,000	3.0	2,704	0.7	24	0
Civilian				16,000	2.5	11,000	6.0	2,000	0.6	76	0.1
Total	3,100,000	1.6	2.4								
LOUISIANA				37,000	1.9	20,007	3.2	1,103	0.3	9,000	1.5
Military				4,000	0.7	5,100	1.3	1,001	0.4	1,701	0.6
Civilian				33,000	1.5	14,907	2.5	1,103	0.3	7,299	1.9
Total	3,617,000	1.9	1.2								

ARMED SERVICES AND TOTAL POPULATION IN THE UNITED STATES BY STATE

As of 30 June 1957

STATE	Military Civilian Total	Population July 1, 1956 Census (Estimated)		Department of Defense As % of State Population	Total Department of Defense ^{1/}		Army		Navy ^{2/}		Air Force	
		Number	Percent of U.S.		Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.
ALABAMA	Military Civilian Total	978,000	0.5	1.3	10,218 8,176 18,394	0.6 0.8 0.8	138 22 160	0 0 0	1,386 770 2,156	0.3 0.2 0.3	9,096 1,314 10,410	1.4 0.5 1.1
ALASKA **	Military Civilian Total	8,609,000	1.3	2.9	64,825 30,887 95,712	2.4 2.7 2.5	27,261 20,279 47,540	3.3 5.1 4.0	13,074 9,388 22,462	3.3 2.6 3.1	1,620 100 1,720	0.3 0 0.3
ARIZONA	Military Civilian Total	5,403,000	2.0	0.9	26,077 24,131 50,208	1.4 2.1 1.7	9,060 7,170 16,230	1.1 1.8 1.4	3,131 2,603 5,734	0.7 0.6 1.6	14,686 3,327 18,013	2.3 1.2 2.1
ARKANSAS	Military Civilian Total	8,448,000	4.4	0.4	18,022 13,246 31,268	1.0 1.2 1.1	1,789 8,824 10,613	0.2 2.2 0.9	1,022 123 1,145	0.2 0.1 0.2	15,215 2,267 17,482	2.4 0.9 1.9
CALIFORNIA	Military Civilian Total	3,572,000	1.8	0.2	5,241 8,322 13,563	0.3 0.2 0.3	1,230 1,073 2,303	0.2 0.3 0.2	870 128 998	0.2 0 0.1	3,141 826 3,967	0.5 0.3 0.6
CONNECTICUT	Military Civilian Total	8,337,000	1.2	1.3	22,247 7,423 29,670	1.2 0.7 1.0	722 2,228 2,950	0.1 0.7 0.3	2,121 1,026 3,147	0.3 0.3 0.4	19,346 3,489 22,835	3.0 1.2 2.4
DELAWARE	Military Civilian Total	4,908,000	2.3	1.2	33,093 23,063 56,156	1.8 2.1 1.9	23,438 17,136 40,574	3.2 4.3 3.6	931 301 1,232	0.2 0.1 0.2	6,784 5,431 12,215	1.1 1.9 2.3
FLORIDA	Military Civilian Total	722,000	0.3	1.6	9,683 1,467 11,150	0.5 0.1 0.4	88 234 322	0 0.1 0	45 0 45	0 0 0	9,330 1,210 10,540	1.3 0.4 1.1
GEORGIA	Military Civilian Total	1,439,000	0.7	1.1	12,221 3,314 15,535	0.7 0.3 0.5	219 1,278 1,497	0 0.4 0.2	360 77 437	0.1 0 0.1	11,662 1,260 12,922	1.8 0.7 1.6
HAWAII	Military Civilian Total	431,000	0.2	2.3	7,222 2,811 10,033	0.4 0.3 0.3	33 8 41	0 0 0	1,131 1,317 2,448	0.3 0.6 0.3	6,088 1,188 7,276	1.0 0.4 0.8
IDAHO	Military Civilian Total	677,000	0.3	2.2	5,428 2,228 7,656	0.3 0.8 0.5	173 270 443	0 0.1 0	1,071 2,227 3,298	0.4 2.2 1.3	3,286 670 3,956	0.5 0.2 0.6
ILLINOIS	Military Civilian Total	6,099,000	3.5	1.1	47,220 31,132 78,352	2.5 2.7 2.6	33,223 23,725 56,948	4.5 6.0 5.0	2,229 1,727 3,956	0.6 1.0 0.8	9,768 2,028 11,796	1.5 0.7 1.3
INDIANA	Military Civilian Total	1,022,000	0.5	2.7	14,224 12,123 26,347	0.8 1.1 0.9	3,211 4,122 7,333	0.4 1.5 0.8	1,016 145 1,161	0.2 0 0.2	10,601 4,228 14,829	1.7 1.5 1.6
IOWA	Military Civilian Total	12,225,000	9.4	0.4	22,322 33,477 55,799	1.7 2.9 2.2	11,322 14,122 25,444	1.4 3.5 2.2	6,022 7,222 13,244	1.4 2.2 1.7	14,971 7,222 22,193	2.3 2.6 2.4
KANSAS	Military Civilian Total	4,972,000	2.6	2.3	122,222 14,022 136,244	1.4 1.2 1.8	42,122 5,422 47,544	6.1 1.4 4.5	41,422 7,122 48,544	9.5 1.9 6.0	10,422 1,222 11,644	1.7 0.4 1.3
KENTUCKY	Military Civilian Total	2,222,000	0.3	2.2	12,222 13,022 25,244	0.7 0.1 0.5	72 121 193	0 0 0	12 0 12	0 0 0	12,222 1,222 13,444	1.9 0.5 1.4
LOUISIANA	Military Civilian Total	12,322,000	5.3	0.6	12,222 22,222 34,444	1.1 3.5 2.0	2,222 2,222 4,444	0.3 0.6 0.4	722 1,222 1,944	0.2 0.4 0.3	17,222 23,222 40,444	2.7 2.1 2.6
MAINE	Military Civilian Total	2,222,000	1.3	3.2	44,222 22,222 66,444	2.4 3.1 2.6	32,222 5,222 37,444	4.0 1.5 3.1	422 3,222 3,644	0.1 1.0 0.5	12,222 22,222 34,444	1.9 2.8 4.0
MARYLAND	Military Civilian Total	1,973,000	1.0	0.4	3,222 4,222 7,444	0.2 0.4 0.2	222 3,222 3,444	0 0.8 0.3	322 5 327	0.1 0 0	3,222 322 3,544	0.5 0.3 0.6

DEFENSE PERSONNEL AND TOTAL POPULATION IN THE UNITED STATES BY STATE
As of 30 June 1957

	Population July 1, 1956 (Estimated)		Department of Defense As % of State Population	Total Department of Defense g/		Army		Navy h/		Air Force	
	Number	Percent of U.S.		Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.	Number	Percent of U.S.
PENNSYLVANIA											
	Military			24,265	0.8	6,877	0.8	7,260	1.7	990	0.1
	Civilian			73,027	6.6	29,266	7.4	20,155	8.1	2,702	0.9
	Total	11,021,000	6.0	97,292	3.0	36,143	3.0	27,415	4.7	3,692	0.6
RHODE ISLAND											
	Military			7,763	0.4	346	0	7,320	1.7	9	0
	Civilian			20,165	0.9	305	0.1	9,725	2.6	0	0
	Total	895,000	0.4	27,928	0.6	651	0.1	17,045	2.1	9	0
SOUTH CAROLINA											
	Military			26,106	3.0	19,578	2.3	19,929	4.6	16,602	2.6
	Civilian			19,411	1.7	3,266	0.9	13,379	3.6	2,027	0.8
	Total	2,908,000	1.3	45,517	2.5	22,844	2.0	33,308	4.1	18,629	2.0
SOUTH DAKOTA											
	Military			3,268	0.3	0	0	16	0	3,018	0.9
	Civilian			1,833	0.1	331	0.1	0	0	702	0.3
	Total	679,000	0.3	5,101	0.8	331	0.1	16	0	3,720	0.7
TENNESSEE											
	Military			20,405	1.1	310	0.1	14,120	3.3	3,577	0.9
	Civilian			7,670	0.7	2,300	0.6	1,123	0.3	607	0.2
	Total	3,046,000	2.0	28,075	0.9	2,610	0.2	15,243	1.9	4,184	0.6
TEXAS											
	Military			120,420	10.3	22,246	11.1	9,277	2.3	22,400	12.6
	Civilian			77,220	6.8	20,125	7.4	8,408	0.7	13,200	12.1
	Total	10,707,000	5.3	197,640	9.0	42,371	10.0	17,685	1.5	35,600	12.0
UTAH											
	Military			4,720	0.2	1,100	0.1	126	0	3,494	0.5
	Civilian			31,277	2.8	7,440	1.9	127	0.1	10,427	6.6
	Total	1,007,000	0.5	36,007	1.2	8,540	0.9	353	0.1	13,921	2.3
Vermont											
	Military			266	0	77	0	10	0	179	0
	Civilian			70	0	32	0	0	0	38	0
	Total	411,000	0.2	336	0	109	0	10	0	217	0
VIRGINIA **											
	Military			73,279	4.0	35,728	4.5	22,229	6.5	11,272	1.8
	Civilian			26,731	3.0	20,123	3.1	39,025	10.3	1,737	0.6
	Total	3,721,000	1.9	100,010	4.4	55,851	4.0	61,254	8.4	13,009	1.4
WASHINGTON											
	Military			31,120	2.7	33,000	4.2	4,210	1.0	13,320	2.1
	Civilian			27,020	2.3	7,020	1.8	17,407	4.7	1,130	1.1
	Total	3,041,000	1.6	58,140	2.6	40,020	3.4	21,617	2.7	14,450	1.6
WASHINGTON, D. C. Metropolitan Area***											
	Military			73,370	4.0	35,417	4.5	19,920	4.6	20,020	3.1
	Civilian			26,021	3.3	24,020	3.1	40,220	10.8	9,220	3.6
	Total	2,425,000	1.3	99,391	5.7	59,437	5.9	60,140	7.5	29,240	3.8
WEST VIRGINIA											
	Military			40	0	100	0	70	0	200	0
	Civilian			1,211	0.1	1,133	0.3	0	0	17	0
	Total	1,209,000	0.9	1,251	0.1	1,233	0.1	70	0	217	0
WISCONSIN											
	Military			3,110	0.2	895	0.1	209	0.1	1,926	0.3
	Civilian			2,700	0.2	1,423	0.4	1	0	201	0.2
	Total	4,107,000	2.1	5,810	0.8	2,318	0.2	210	0	2,127	0.3
WYOMING											
	Military			3,720	0.2	0	0	23	0	3,720	0.6
	Civilian			720	0.1	10	0	1	0	720	0.2
	Total	310,000	0.1	4,440	0.3	10	0	24	0	4,440	0.5
UNDETERMINED											
	Military			23,204	4.5	22,143	6.6	26,669	6.1	4,422	0.7
	Civilian			0	0	0	0	0	0	0	0
	Total			23,204	2.8	22,143	4.4	26,669	3.3	4,422	0.5

h/ Includes full-time civilians employed by other defense activities such as Defense Supply Agency and Office of the Secretary of Defense. Therefore, total Department of Defense column will not add across in all cases.

** Excludes Marine Corps

*** Less than 0.05%

** Excludes personnel in the Washington, D.C. Metropolitan Area.

*** Excludes the District of Columbia; Montgomery and Prince George counties in Maryland; Alexandria, Fairfax and Falls Church cities, and Arlington and Fairfax counties in Virginia.

Directorate for Statistical Services
Office of Secretary of Defense
26 September 1957

ACTIVE DUTY MILITARY PERSONNEL

The table on the right shows the "ups and downs" of the military forces over the past fifty one years. Low and peak strengths are identified. Monthly strengths for the past eighteen months appear on page 20.

From August 1962, following the release from active duty of reserves recalled during the Berlin build-up, through the summer of 1965, active duty military strength was fairly constant. In more recent months, there has been a substantial increase in support of Southeast Asia operations.

The table on page 21 shows the average active duty military strength by fiscal year from 1941 through 1967. Direct military personnel costs from year to year have reflected these variations in average strength as well as increases in pay and allowances.

Department of Defense
TOTAL ACTIVE DUTY MILITARY PERSONNEL 1916 - 1967 ^{1/}

	Total Dept of Defense	Army and Air Force			Navy (Excluding Coast Guard)	Marine Corps
		Total War Dept.	Army ^{2/}	Air Force ^{3/}		
30 Jun 1916	179,376	108,399	Reliable data not available		60,376	10,601
30 Jun 1917	643,833	421,467			194,617	27,749
30 Jun 1918	2,097,167	2,399,742			448,606	50,819
11 Nov 1918	^{1/4} 3,315,239	^{1/3} 3,711,504	(3,516,481)	(195,023)	^{1/2} 530,338	73,397
30 Jun 1920	343,302	204,292	(195,242)	^{2/} (9,050)	121,845	17,165
30 Jun 1923	247,011	^{2/} 133,243	(123,002)	(9,441)	94,094	19,674
30 Jun 1922	244,922	134,957	^{2/} (119,229)	(15,022)	93,384	16,561
30 Jun 1923	^{2/} 243,845	136,247	(121,448)	(15,099)	^{2/} 91,230	^{2/} 16,068
30 Jun 1925	251,799	139,426	(123,239)	(16,247)	95,093	17,260
30 Jun 1926	291,356	167,816	(150,283)	(17,233)	102,292	17,248
30 Jun 1927	311,808	179,268	(160,821)	9,147	113,617	12,223
30 Jun 1928	322,932	185,428	(164,399)	(21,029)	119,028	12,324
30 Jun 1929	334,473	189,839	(166,324)	(23,455)	125,202	12,432
30 Jun 1940	458,365	269,023	(217,858)	(51,165)	160,997	26,345
30 Jun 1941	1,401,101	1,462,315	(1,310,190)	(152,125)	224,427	54,359
31 Dec 1941	2,149,157	1,688,271	(1,334,110)	(354,161)	383,130	77,736
30 Jun 1942	3,858,791	3,075,608	(2,311,193)	(764,415)	740,570	142,613
30 Jun 1943	9,044,745	6,994,472	(4,797,358)	(2,197,114)	1,411,750	308,523
31 Mar 1944	10,868,226	7,759,995	(5,348,701)	^{2/} (2,411,294)	2,668,754	439,477
30 Jun 1944	11,451,719	7,994,750	(5,622,458)	(2,372,292)	2,921,365	475,604
31 May 1945	^{1/} 12,124,418	^{1/8} 293,766	(5,983,330)	(2,310,436)	3,359,283	471,369
30 Jun 1945	8,223,555	8,227,958	^{2/} (5,983,699)	(2,202,259)	3,300,817	474,680
31 Jul 1945	12,076,047	8,188,924	(5,926,832)	(2,262,092)	^{2/} 3,405,225	481,958
31 Aug 1945	11,913,639	8,025,726	(5,772,544)	(2,253,182)	3,402,800	^{1/4} 485,113
30 Jun 1946	3,030,088	1,891,011	(1,435,496)	(455,515)	983,398	155,679
31 May 1947	1,626,130	1,022,807	(719,193)	^{1/} (303,614)	509,098	94,225
30 Jun 1947	1,522,999	991,205	(695,458)	(305,227)	498,661	93,053
31 Mar 1948	^{1/} 1,398,726	^{1/}	^{1/} 424,928	368,348	409,966	80,414
30 Jun 1948	1,445,910	^{1/}	554,030	387,730	419,162	84,988
30 Jun 1949	1,619,360	^{1/}	660,473	419,347	419,575	85,965
31 May 1950	1,459,395	^{1/}	595,905	408,844	^{1/} 379,930	74,716
30 Jun 1950	1,460,261	^{1/}	593,167	411,277	381,538	^{1/} 74,279
30 Jun 1951	3,249,455	^{1/}	1,531,774	788,321	736,640	192,620
31 Mar 1952	3,674,874	^{1/}	^{1/} 1,668,579	932,706	810,153	243,436
30 Apr 1952	^{1/} 3,685,054	^{1/}	1,658,024	971,017 ^{1/2}	813,936	242,017
30 Jun 1952	3,635,912	^{1/}	1,596,419	^{1/} 983,861 ^{1/2}	^{1/} 824,265	231,967
31 Jan 1953	3,512,949	^{1/}	1,502,058	958,709	808,604	237,578
30 Jun 1953	3,595,067	^{1/}	1,533,815	977,593	794,440	^{1/} 249,219
30 Jun 1954	3,302,104	^{1/}	1,404,598	947,918	725,720	223,868
30 Jun 1955	2,935,107	^{1/}	1,109,296	959,946	660,695	205,170
30 Jun 1956	2,806,441	^{1/}	1,025,778	909,998	669,225	200,780
30 Jun 1957	2,795,798	^{1/}	997,894	819,835	677,108	200,861
30 Jun 1958	2,600,521	^{1/}	898,225	871,156	641,005	189,495
30 Jun 1959	2,504,310	^{1/}	861,984	840,435	626,340	175,571
30 Jun 1960	2,476,435	^{1/}	873,070	814,752	617,984	170,621
30 Jun 1961	2,483,771	^{1/}	898,622	821,151	627,029	176,909
30 Jun 1962	2,607,819	^{1/}	1,066,404	824,025	666,428	190,962
30 Jun 1963	2,699,677	^{1/}	973,916	869,431	644,227	189,683
30 Jun 1964	2,687,409	^{1/}	973,238	836,798	627,226	189,777
30 Jun 1965	2,655,369	^{1/}	969,066	824,662	674,448	190,223
30 Jun 1966	3,094,058	^{1/}	1,199,704	887,353	745,205	261,716
30 Jun 1967	3,376,880	^{1/}	1,442,498	897,494	751,619	265,269

^{1/} All military personnel on extended or continuous active duty. Data include special categories of such personnel, as follows: Reserve, retired personnel, Navy and Marine Corps Reservists associated with Reserve Activities, and officer candidates. Excludes Reserves on Active Duty for Training.

^{2/} Represents "Command Strength" prior to 30 June 1956.

^{3/} Army Air Forces and its predecessors for period prior to 18 Sept. 1947.

^{4/} War Department abolished effective 18 Sept. 1947.

^{5/} Includes Army personnel in training for MCASAF duty.

^{6/} Approximately W-I peak.

^{7/} Approximate low point between W-I and W-II.

^{8/} W-II peak.

^{9/} Post W-II low.

^{10/} Korean War peak.

Directorate for Statistical Services
Office of Secretary of Defense
22 September 1967

Department of Defense

TOTAL ACTIVE DUTY MILITARY PERSONNEL BY SERVICE

	Total Dept. Def.	Army	Navy	Marine Corps	Air Force
30 Jun 1966	3,094,058	1,199,784	745,205	261,716	887,353
<u>FY 1967</u>					
31 Jul 1966	3,136,305	1,227,990	748,597	268,068	891,650
31 Aug	3,183,645	1,267,477	745,570	274,646	895,952
30 Sep	3,229,209	1,310,144	740,646	280,641	897,778
31 Oct	3,286,997	1,362,765	744,527	278,753	900,952
30 Nov	3,325,607	1,397,899	745,688	279,248	902,772
31 Dec	3,334,278	1,405,804	746,076	279,621	902,777
<u>FY 1967</u>					
31 Jan 1967	3,357,374	1,426,912	747,888	280,189	902,385
28 Feb	3,368,305	1,433,161	751,145	279,278	904,721
31 Mar	3,371,100	1,435,529	752,384	279,866	903,321
30 Apr	3,370,533	1,436,478	753,284	281,554	899,217
31 May	3,367,558	1,436,299	752,333	282,334	896,592
30 Jun	3,376,880	1,442,498	751,619	285,269	897,494
<u>FY 1968</u>					
31 Jul 1967	3,381,867	1,442,760	752,238	290,326	896,543
31 Aug	3,392,898	1,456,473	748,619	292,442	895,364
30 Sep	3,411,931	1,468,754	749,299	299,501	894,377
31 Oct	3,416,171	1,472,307	748,986	300,833	894,045
30 Nov	3,411,990	1,468,778	752,016	299,897	891,299
31 Dec	3,397,701	1,462,999	745,598	298,498	890,606

Directorate for Statistical Services
Office of Secretary of Defense
4 March 1968

Department of Defense

AVERAGE MILITARY STRENGTH (MAN YEARS)^{a/}

(In Thousands)

Fiscal Year	Army	Air Force	Navy	Marine Corps	Total
1941		755	218	44	1,017
1942		1,992	416	89	2,498
1943		5,224	1,206	232	6,662
1944		7,507	2,386	398	10,290
1945		8,131	3,205	473	11,809
1946		4,816	2,394	336	7,545
1947		1,417	584	112	2,112
1948	585	345	444	87	1,460
1949	657	411	443	87	1,598
1950	632	415	412	80	1,539
1951	1,090	584	566	153	2,394
1952	1,597	899 ^{b/}	789	219	3,504
1953	1,536	971	809	237	3,554
1954	1,477	939	767	242	3,425
1955	1,311	958	692	217	3,178
1956	1,083	938	666	201	2,888
1957	1,004	914	676	20	2,794
1958	939	892	650	194	2,674
1959	889	855	636	185	2,565
1960	871	828	617	173	2,489
1961	873	816	625	176	2,490
1962	1,018	864	656	187	2,725
1963	976	872	664	190	2,702
1964	969	868	665	190	2,693
1965	966	844	669	190	2,668
1966	1,073	844	716	221	2,854
1967	1,372	899	748	278	3,297

a/ Data are averages of month-end strengths including both 30 June figures each weighted one-half.

b/ Includes Army personnel in training for SCARWAF duty temporarily assigned to the Air Force for pay purposes in April-June 1952.

Note: Each figure is rounded to the nearest thousand with the result that the detail does not add exactly to the total in some instances.

Directorate for Statistical Services
Office of Secretary of Defense

17 October 1967

MILITARY PERSONNEL BY TYPE

The adjoining table shows, for recent months, the numbers of officers, enlisted personnel and officer candidates comprising total active duty military strength. Both commissioned and warrant officers are included in the "officers" series.

Variations in the number of officers, and in the proportion of officers to total military strength, are indicated on page 24.

TOTAL ACTIVE DUTY MILITARY PERSONNEL BY TYPE

	Total	Officers	Enlisted	Officer Candidates ^{a/}
30 Jun 1966	3,094,058	348,827	2,732,705	12,526
<u>FY 1967</u>				
31 Jul 1966	3,136,305	349,130	2,773,700	13,475
31 Aug	3,183,645	350,855	2,819,110	13,680
30 Sep	3,229,209	353,573	2,861,826	13,810
31 Oct	3,286,997	357,538	2,915,834	13,625
30 Nov	3,325,607	359,911	2,952,434	13,262
31 Dec	3,334,278	361,922	2,959,743	12,613
31 Jan 1967	3,357,374	365,014	2,979,741	12,619
28 Feb	3,368,305	369,230	2,986,855	12,220
31 Mar	3,371,100	373,191	2,985,959	11,950
30 Apr	3,370,533	375,998	2,982,737	11,798
31 May	3,367,558	379,090	2,977,007	11,461
30 Jun	3,376,880	384,496	2,980,666	11,718
<u>FY 1968</u>				
31 Jul 1967	3,381,867	387,092	2,982,121	12,654
31 Aug	3,392,898	390,462	2,990,116	12,320
30 Sep	3,411,931	395,744	3,003,054	13,133
31 Oct	3,416,171	397,835	3,004,907	13,429
30 Nov	3,411,990	400,761	2,997,590	13,639
31 Dec	3,397,701	402,100	2,982,189	13,412

^{a/} Consists of the following:

For Army - Cadets, U. S. Military Academy.

For Navy - Midshipmen, U. S. Naval Academy; Aviation Cadets; OCS & AOCSS;
Navy Nurse Corps Candidates; OCANS.

For Marine Corps - Marine Aviation Cadets

For Air Force - Cadets, U. S. Air Force Academy; Aviation Cadets

Directorate for Statistical Services
Office of Secretary of Defense

4 March 1968

Department of Defense

ACTIVE DUTY OFFICER PERSONNEL AND PERCENT OF TOTAL MILITARY PERSONNEL 1943 - 1967

	Total Dept. of Defense		Army ^{a/}		Navy (including Coast Guard)		Marine Corps		Air Force	
	Number	%	Number	%	Number	%	Number	%	Number	%
30 June 1943	23,578	9.5	13,104	10.6	8,410	8.9	1,311	5.8	817	9.7
30 June 1942	25,274	10.3	12,452	10.4	9,967	10.7	1,398	7.2	1,659	11.0
30 June 1941	25,035	10.3	12,297	10.1	9,967	10.9	1,392	7.4	1,999	10.6
30 June 1935	24,749	9.8	11,942	9.7	10,115	10.6	1,149	6.7	1,559	9.4
30 June 1936	24,967	8.6	11,939	7.9	10,247	9.6	1,208	7.0	1,593	9.2
30 June 1937	25,419	8.2	11,879	7.4	10,367	9.1	1,312	7.2	1,881	9.7
30 June 1938	26,073	8.1	11,796	7.2	10,739	9.0	1,399	7.4	2,179	10.3
30 June 1939	27,889	8.3	11,855	7.1	12,083	9.6	1,380	7.1	2,681	11.2
30 June 1940	33,730	7.4	14,946	6.9	13,604	8.4	1,800	6.4	3,361	6.6
30 June 1941	131,967	7.3	68,985	6.8	29,092	10.2	3,339	6.1	10,611	7.0
30 June 1942	283,124	7.3	150,466	6.5	69,564	10.9	7,138	5.0	55,956	7.3
30 June 1943	780,636	8.6	373,702	7.8	179,676	10.3	21,384	6.9	205,874	9.4
31 Mar. 1944	1,015,082	9.3	428,982	8.0	248,875	9.3	30,316	6.9	1,306,889	12.7
30 June 1944	1,085,921	9.5	443,579	7.9	276,153	9.3	32,788	6.9	333,601	14.1
31 May 1945	1,255,875	10.4	506,072	8.4	327,141	9.7	36,347	7.7	2,388,295	16.8
30 June 1945	1,260,109	10.4	1/510,209	8.5	331,379	9.8	37,067	7.8	381,454	16.7
31 July 1945	1,269,885	10.5	526,508	8.9	1/324,780	9.8	37,328	7.8	371,269	16.4
31 Aug. 1945	1,271,592	10.7	529,542	9.2	1/336,042	9.9	1/2/37,664	7.8	368,344	16.3
31 Oct. 1945	1,200,742	12.0	2/592,299	12.0	329,956	10.8	37,302	8.7	241,226	15.5
30 June 1946	422,513	13.9	185,411	12.9	141,161	14.4	14,208	9.1	81,753	17.9
30 June 1947	192,444	12.1	89,799	13.1	52,434	10.5	7,506	8.1	42,765	14.0
30 June 1948	159,458	11.7	68,178	12.3	49,416	10.8	6,907	8.1	48,997	12.6
30 June 1949	190,348	11.8	77,272	11.7	47,975	10.7	7,290	8.4	57,851	13.8
30 June 1950	181,467	12.4	78,566	12.2	44,641	11.7	7,254	9.8	57,006	13.9
30 June 1951	323,302	9.9	130,540	8.5	70,513	9.6	15,190	7.9	107,099	13.6
31 Mar. 1952	370,582	10.1	1/150,944	9.0	78,097	9.6	17,138	7.0	124,408	13.1
30 Apr. 1952	1/371,816	10.1	149,648	9.0	79,039	9.7	16,924	7.0	126,175	13.0
30 June 1952	375,829	10.4	148,427	9.3	1/82,247	10.0	16,413	7.1	1/128,742	13.1
31 Oct. 1952	1/387,250	10.9	1/153,435	9.9	1/83,008	10.3	17,986	7.8	1/132,621	13.7
30 June 1953	376,844	10.6	145,633	9.5	81,751	10.3	1/1/18,731	7.5	130,769	13.4
30 June 1954	353,833	10.7	128,208	9.1	77,280	10.6	18,999	8.3	129,752	13.7
30 June 1955	352,040	12.0	121,947	11.0	76,527	11.3	18,417	9.0	137,149	14.3
30 June 1956	350,036	12.5	118,564	11.5	71,770	10.7	17,809	8.9	142,093	15.6
30 June 1957	342,887	12.3	111,187	11.1	73,703	10.9	17,436	8.7	140,563	15.3
30 June 1958	325,956	12.5	104,716	11.6	71,560	11.2	16,741	8.8	132,939	15.3
30 June 1959	319,192	12.7	101,690	11.8	69,795	11.1	16,065	9.2	131,602	15.7
30 June 1960	316,687	12.8	101,236	11.6	69,559	11.3	16,203	9.5	129,689	15.9
30 June 1961	314,827	12.7	99,921	11.6	69,581	11.2	16,132	9.1	128,793	15.7
30 June 1962	343,121	12.2	116,050	10.9	75,302	11.3	16,861	8.8	134,908	15.3
30 June 1963	334,351	12.4	108,302	11.1	75,549	11.4	16,737	8.8	133,763	15.4
30 June 1964	337,302	12.6	110,870	11.4	76,400	11.4	16,843	8.9	133,389	15.6
30 June 1965	338,822	12.8	112,120	11.6	77,866	11.6	17,258	9.1	131,578	16.0
30 June 1966	348,827	11.3	117,786	9.8	79,805	10.7	20,512	7.8	130,784	14.7
30 June 1967	384,496	11.4	143,517	9.9	81,902	10.9	23,592	8.3	135,485	15.1

^{a/} Represents "Command Strength" prior to 30 June 1956.

^{b/} Includes Navy and Marine Corps Reserve Officers on continuous active duty in connection with Reserve activities.

^{c/} Includes Army officers in training for SEASMAP duty.

^{d/} WW-II peak total military personnel.

^{e/} WW-II peak officer personnel.

^{f/} Korean War peak total military.

^{g/} Korean War peak officer personnel.

Directorate for Statistical Services
Office of Secretary of Defense
22 September 1967

MILITARY GRADE STRUCTURE

The distribution of military personnel by grade is tabulated on the following page.

The numbers of officers in the grades of Major - Lt. Commander and above are limited by law, and there is an administrative limitation on the percent of officers to total military strength. Enlisted grades E-8 and E-9 were authorized by legislation enacted in 1958 which places restrictions on the numbers who may be advanced to these new grades.

The table on page 27 indicates the current grade titles corresponding to the various enlisted pay grades.

Department of Defense

MILITARY PERSONNEL ON ACTIVE DUTY BY GRADE IN WHICH SERVING

31 December 1967

	Total Dept Def	Army	Navy	Marine Corps	Air Force
TOTAL	3,397,701	1,462,999	745,598	298,498	890,606
Officers - Total	402,100	160,608	81,118	23,707	136,667
Gen of Army - Fleet Adm	2	2	-	-	-
General - Admiral	37	14	9	1	13
Lt. General - Vice Adm	129	43	38	8	40
Maj Gen } Brig Gen } - Rear Adm	1,162	202	261	28	160
Colonel - Captain	17,546	5,990	4,327	743	6,546
Lt. Colonel - Commander	43,095	15,518	8,593	2,127	16,857
Major - Lt. Comdr	67,392	21,441	13,475	3,812	28,664
Captain - Lieut	105,315	33,825	21,736	5,475	44,279
1st Lieut - Lieut (JG)	62,093	22,214	15,837	6,326	17,716
2nd Lieut - Ensign	80,744	43,106	13,224	3,701	20,723
Chief Warrant Officer W-4	3,891	1,739	999	104	1,449
Chief Warrant Officer W-3	3,575	3,011	385	165	14
Chief Warrant Officer W-2	5,343	4,853	358	132	-
Warrant Officer W-1	11,776	8,454	2,276	1,046	-
ENLISTED - Total	2,982,189	1,299,114	657,533	274,778	750,764
E-9	16,390	5,409	3,332	1,171	6,458
E-8	42,561	17,244	8,302	3,916	13,099
E-7	144,420	54,556	37,677	9,523	42,664
E-6	281,807	108,126	76,365	16,352	80,964
E-5	473,641	181,900	105,209	36,995	149,537
E-4	733,976	360,292	131,925	65,407	176,352
E-3	691,659	230,167	189,555	57,523	214,414
E-2	329,264	148,491	81,246	45,125	54,402
E-1	268,471	192,929	23,902	38,766	12,874
OFFICER CANDIDATES - Total	13,412	3,277	6,947	13	3,175
Cadets USMA	3,277	3,277	-	-	-
Midshipmen USNA	4,183	-	4,183	-	-
Cadets USAPA	3,175	-	-	-	3,175
Naval Aviation Cadets	10	-	10	-	-
Naval Enlisted Off. Cand.	2,754	-	2,754	-	-
Marine Aviation Cadets	13	-	-	13	-

Directorate for Statistical Services
Office of Secretary of Defense
5 March 1968

Department of Defense

GRADE TITLES OF MILITARY PERSONNEL

Pay Grade	Army		Navy ^{b/}	Marine Corps	Air Force
	ECOs	Specialists ^{a/}			
E-9	Sergeant Major		Master Chief Petty Officer	Sergeant Major; Master Gunnery Sergeant	Chief Master Sergeant
E-8	Master Sergeant; First Sergeant		Senior Chief Petty Officer	First Sergeant; Master Sergeant	Senior Master Sergeant
E-7	Platoon Sergeant; Sergeant First Class	Specialist 7	Chief Petty Officer	Gunnery Sergeant	Master Sergeant
E-6	Staff Sergeant	Specialist 6	Petty Officer, 1st Class	Staff Sergeant	Technical Sergeant
E-5	Sergeant	Specialist 5	Petty Officer, 2nd Class	Sergeant	Staff Sergeant
E-4	Corporal	Specialist 4	Petty Officer, 3rd Class	Corporal	Sergeant
E-3	Private First Class		Seaman ^{c/}	Lance Corporal	Airman First Class
E-2	Private		Seaman Apprentice ^{d/}	Private First Class	Airman
E-1	Private E-1		Seaman Recruit ^{d/}	Private	Airman Basic

^{a/} For rank and precedence, within the Army, specialist grades fall between Corporal and Private First Class. Among the Services, however, rank and precedence are determined by pay grade.

^{b/} In general, titles for Petty Officers are according to "Rating" (Naval Skill) such as Boatsman, Gunner's Mate, Yeoman, Storekeeper, etc. Personnel in pay grades E-3, E-2 and E-1 are not considered as possessing Ratings. The titles listed denote the "Rate" or pay grade.

^{c/} E-3 pay grade also includes Airman, Construction Man, Dental Man, Fireman, Hospital Man and Stewardman. E-1 and E-2 pay grades also include Recruits and Apprentices in 6 Rates listed in footnote ^{c/}.

Directorate for Statistical Services
 Office of Secretary of Defense
 21 December 1967

DEPLOYMENT OF MILITARY PERSONNEL

Substantial numbers of military personnel are stationed outside the United States.

More than 1,000,000 military personnel have shore-based assignments outside the United States, and, in addition, 175,000 Naval personnel are assigned to fleet units and other afloat and mobile activities including 27,000 such personnel temporarily based ashore.

NOV ACTIVE DUTY PERSONNEL BY GEOGRAPHIC LOCATION

204.0

	United States					Outside United States		
	Total	Total	Alaska	Hawaii	Other 48 States & D.C.	Total	U. S. Territories	Foreign Countries ^{2/}
A. Shore-Based								
30 June 1948	1,860,917	879,116	29,334	29,628	820,150	381,501	67,875	313,776
30 June 1949	1,930,705	1,001,625	29,292	29,533	952,780	385,080	59,040	326,040
30 June 1950	1,880,992	952,600	29,312	29,628	903,660	382,392	36,609	345,783
30 June 1951	2,047,247	2,077,493	32,817	27,623	2,039,673	730,094	68,853	701,201
30 June 1952	1,174,812	2,171,283	44,047	24,125	2,097,130	1,002,389	50,996	944,893
30 June 1953	1,078,607	2,014,085	44,830	24,785	1,944,470	1,052,382	57,995	1,000,387
30 June 1954	2,069,193	1,886,805	44,219	21,669	1,811,317	922,288	46,178	936,810
30 June 1955	2,558,464	1,828,171	47,623	39,611	1,780,537	730,432	41,677	708,815
30 June 1956	2,421,309	1,784,783	46,297	39,688	1,698,798	694,346	38,722	661,824
30 June 1957	2,328,132	1,723,040	44,149	38,223	1,640,668	678,242	39,978	642,264
30 June 1958	2,230,375	1,633,379	38,628	35,869	1,564,482	598,736	28,268	568,268
30 June 1959	2,139,338	1,543,007	38,033	37,336	1,495,638	576,331	24,110	552,221
30 June 1960	2,117,705	1,553,327	31,864	35,970	1,485,711	564,178	24,770	539,408
30 June 1961	2,110,369	1,535,644	30,817	37,621	1,467,146	578,025	23,072	551,853
30 June 1962	2,416,305	1,768,973	31,027	41,615	1,696,331	623,322	23,204	623,426
30 June 1963	2,310,850	1,688,121	31,778	41,018	1,615,325	622,729	26,466	596,263
30 June 1964	2,301,234	1,689,340	32,645	45,714	1,611,181	611,714	28,230	583,484
30 June 1965	2,268,816	1,641,244	30,822	40,124	1,570,198	621,372	28,164	593,208
31 Dec	2,334,309	1,647,127	30,846	41,228	1,575,257	627,722	29,126	612,596
31 Dec	2,428,708	1,686,170	30,775	42,609	1,612,986	742,532	29,630	712,902
31 Mar 1966	2,340,833	1,739,743	29,755	37,324	1,672,664	801,090	29,321	771,099
30 Jun	2,448,373	1,839,047	29,216	28,695	1,774,136	801,326	29,614	800,712
30 Sep	2,286,076	1,820,327	29,626	30,136	1,820,625	825,629	29,036	826,653
31 Dec	2,293,774	1,809,340	30,725	33,027	1,825,788	824,234	29,722	824,472
31 Mar 1967	2,229,755	1,824,222	31,810	33,622	1,826,326	1,037,227	32,475	1,004,752
30 Jun	2,220,640	1,814,722	31,641	34,370	1,762,711	1,022,116	32,722	1,029,416
30 Sep	2,275,222	1,820,725	31,839	34,332	1,814,619	1,053,422	31,920	1,021,502
B. Naval Afloat & Mobile Activities Temporarily Based Ashore								
30 June 1951	86,205	72,659	420	7,222	66,393	13,266	1,621	11,645
30 June 1952	93,273	78,329	316	7,029	66,824	16,877	1,269	17,226
30 June 1953	107,253	83,329	428	8,293	74,624	23,316	1,755	19,561
30 June 1954	99,413	79,116	1,026	7,111	67,959	23,297	2,139	20,158
30 June 1955	82,426	62,236	261	6,423	55,322	17,640	2,017	15,623
30 June 1956	90,948	72,664	1,041	7,272	64,345	18,228	2,719	15,509
30 June 1957	103,911	85,972	2,322	9,220	73,734	17,934	3,019	14,915
30 June 1958	89,231	70,129	1,017	6,324	62,772	19,242	4,273	14,969
30 June 1959	84,959	66,041	926	7,034	58,611	18,228	4,197	14,101
30 June 1960	84,204	66,275	760	7,155	58,260	17,329	3,364	13,966
30 June 1961	84,125	62,377	835	6,324	61,328	15,608	2,924	12,684
30 June 1962	82,932	66,254	827	5,737	60,310	15,972	3,315	12,657
30 June 1963	81,233	63,343	320	5,266	57,197	17,620	3,301	14,319
30 June 1964	78,021	59,331	344	4,642	52,745	14,330	3,122	11,208
30 June 1965	78,236	63,643	306	4,170	54,127	13,190	1,826	11,364
30 Sep	77,472	60,477	331	4,023	55,222	17,021	1,829	15,192
31 Dec	82,220	70,225	330	4,222	65,222	17,425	1,923	15,502
31 Mar 1966	84,224	70,223	327	3,227	65,379	20,424	2,424	18,017
30 Jun	91,371	68,211	445	5,014	62,722	23,124	3,224	20,900
30 Sep	92,322	67,222	431	4,722	62,222	22,222	2,222	20,000
31 Dec	92,124	76,224	324	4,224	71,224	22,224	2,224	20,000
31 Mar 1967	92,124	75,224	324	4,224	70,224	22,224	2,224	21,000
30 Jun	102,042	75,227	325	3,227	69,622	23,227	2,421	23,124
30 Sep	101,222	75,222	325	3,222	68,222	22,222	2,222	22,222
C. Other Naval Afloat & Mobile Activities ^{1/}								
30 June 1953	315,708	124,572				131,131		
30 June 1954	327,227	229,243				137,222		
30 June 1955	375,227	242,327				134,222		
30 June 1956	333,422	203,415				130,222		
30 June 1957	295,227	196,224				99,222		
30 June 1958	294,224	194,222				99,222		
30 June 1959	295,225	186,227				102,222		
30 June 1960	282,227	163,221				117,224		
30 June 1961	274,226	152,222				104,227		
30 June 1962	269,217	146,227				115,226		
30 June 1963	268,222	146,221				122,220		
30 June 1964	267,222	142,222				122,222		
30 June 1965	267,222	142,222				122,222		
30 Sep	267,222	142,222				122,222		
31 Dec	267,222	142,222				122,222		
31 Mar 1966	267,222	142,222				122,222		
30 Jun	267,222	142,222				122,222		
30 Sep	267,222	142,222				122,222		
31 Dec	267,222	142,222				122,222		
31 Mar 1967	267,222	142,222				122,222		
30 Jun	267,222	142,222				122,222		
30 Sep	267,222	142,222				122,222		

^{1/} Includes Marine Afloat.
^{2/} Revised to include personnel enroute and country location unknown.

Directorate for Statistical Services
 Office of Secretary of Defense
 2 February 1968

MAJOR UNITS

This tabulation shows changes in the number of our larger combat units and elements in recent years.

Not shown by these data is the substantial increase in firepower and in combat potential developed within each unit since the Korean War.

Department of Defense
SUMMARY OF MAJOR MILITARY FORCES

	30 June 1953	30 June 1955	30 June 1957	30 June 1958	30 June 1959	30 June 1960	30 June 1961	30 June 1962	30 June 1963	30 June 1964	30 June 1965	30 June 1966	30 June 1967	30 June 1968
ACTIVE AIRCRAFT														
Bombers/Fighters	20	20	18	15	15	14	14	14	16	16	16	16	16	16
Assault/Attack	18	18	9	5	5	5	6	6	4	4	4	4	4	4
Assault/Attack (Infantry)	-	-	-	2	2	2	2	2	4	4	4	4	4	4
Battalion Groups (Infantry)	-	-	-	6	6	6	6	6	6	6	6	6	6	6
U.S. Army Helicopter Units	-	-	2	4	4	4	4	4	2	2	2	2	2	2
Air Defense Artillery Battalions	114	122	118	90	85	80	77	66	63	58	56	55	55	54
Special Forces Groups	-	-	-	-	-	-	3	6	6	7	7	7	7	7
Active Aircraft Inventory	3,200	3,579	4,047	5,027	5,159	5,288	5,248	5,048	6,001	6,338	6,583	6,498	6,498	9,317
RESERVE AIRCRAFT														
Reserve	1,100	1,000	800	800	800	800	800	800	800	800	800	800	800	800
Other Ships	781	688	596	495	474	376	344	303	271	271	271	271	271	271
Carrier Air Groups	16	17	17	17	16	16	17	18	17	17	17	17	17	17
Carrier Antisubmarine Air Groups	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Carrier Antisubmarine Squadrons	19	19	20	22	22	21	21	22	21	21	21	21	21	21
Navies Divisions	3	3	3	3	3	3	3	3	3	3	3	3	3	3
Navies Aircraft Wings	3	3	3	3	3	3	3	3	3	3	3	3	3	3
Active Aircraft Inventory	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308	19,308
Operating Aircraft	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948	9,948
Logistical Support Aircraft	3,348	3,060	2,196	2,109	2,007	2,106	2,111	1,718	1,798	1,442	1,436	1,475	1,475	1,085
RESERVE AIRCRAFT														
Strategic	106	122	137	117	105	88	88	88	85	85	85	85	85	85
Air Defense	21	26	30	28	27	23	19	18	18	14	13	13	13	13
Naval (including A-1H)	39	46	55	45	35	33	32	43	35	34	34	34	34	34
Active Aircraft Inventory	19,013	21,646	25,968	22,745	20,888	18,747	15,982	15,372	16,081	15,221	14,781	14,681	14,681	13,060
Operating Aircraft	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706	17,706
Reserve Aircraft	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307	1,307

1/ Includes 2 reduced strength infantry battalions redeployed as battle groups for school troop training.
 2/ These squadrons were reorganized into carrier antisubmarine air groups beginning in FY 1960.
 3/ Includes 2 National Guard divisions on active duty during Berlin crisis.

Memorandum for Statistical Services
Office of Secretary of Defense
21 February 1968

AGES OF MILITARY PERSONNEL

The essentially youthful nature of our military forces is highlighted by the data on the opposite page.

Most enlisted volunteers enter active service during their late "teens" with about one-fifth (currently) signing up for a second tour of duty. Officers first enter active duty at ages about four years older, and inductees (currently) at around 20 years of age. These first tour personnel currently make up about three-fifths of total forces and account for the low median 22.6 years of age on 30 June 1967.

On page 34, the percentage of total male military personnel in each age group is shown.

Continued on Reverse

ESTIMATED AGE DISTRIBUTION OF HALF MILITARY PERSONNEL BY ACTIVE DUTY
30 June 1948 through 30 June 1967

(Thousands)

Attained Age	30 Jun 1948	30 Jun 1950	30 Jun 1951	30 Jun 1952	30 Jun 1953	30 Jun 1954	30 Jun 1955	30 Jun 1956	30 Jun 1957	30 Jun 1958	30 Jun 1959	30 Jun 1960	30 Jun 1961	30 Jun 1962	30 Jun 1963	30 Jun 1964	30 Jun 1965	30 Jun 1966	30 Jun 1967
TOTAL	1,431	1,428	1,210	1,582	1,510	1,264	1,900	2,173	2,174	2,573	2,472	2,445	2,452	2,176	2,669	2,658	2,525	3,061	3,342
17	53	40	35	60	41	63	60	83	65	51	47	62	54	46	48	49	42	38	29
18	130	87	145	141	131	148	136	181	181	140	136	140	160	155	135	121	136	122	132
19	164	147	276	271	276	237	273	278	280	234	208	215	237	263	235	808	188	340	316
20	159	175	376	407	559	361	382	344	288	259	228	227	234	268	285	260	237	322	298
21	111	140	462	480	503	514	343	277	261	218	198	188	187	226	234	202	279	333	455
22	68	91	429	473	454	417	285	273	296	194	172	153	139	186	175	221	249	267	286
23	63	62	270	271	333	368	230	195	229	233	203	160	137	201	173	186	199	206	216
24	61	53	152	260	224	220	117	145	135	179	177	168	152	182	188	165	149	146	167
25	58	53	123	138	140	154	139	120	113	95	99	101	106	130	136	121	106	111	131
26	64	53	108	108	89	99	110	106	85	85	81	81	82	102	88	87	82	85	100
27	61	51	93	89	70	68	82	85	86	80	76	73	74	87	75	75	72	72	72
28	55	54	85	78	61	58	60	72	75	78	76	72	68	70	70	68	67	69	62
29	51	56	84	73	63	55	53	53	60	70	76	73	67	67	65	66	66	66	62
30	46	52	78	74	60	54	53	51	48	56	68	72	73	67	62	60	59	65	61
31	39	48	73	72	62	53	52	49	46	48	52	62	70	73	62	60	59	61	59
32	35	42	64	65	59	52	51	49	48	46	46	51	62	72	62	63	63	61	59
33	31	38	59	56	52	57	53	49	48	47	45	46	54	63	56	63	60	61	58
34	27	31	46	53	51	53	52	52	47	47	43	43	44	52	56	64	64	60	56
35	23	27	41	42	46	47	49	54	50	45	45	46	43	44	52	57	65	65	58
36	19	22	34	36	41	41	43	47	50	49	47	45	45	43	42	48	58	63	59
37	17	19	28	28	33	34	34	43	48	49	50	45	44	45	40	40	47	54	59
38	15	16	24	26	27	29	34	38	41	47	49	47	42	43	39	36	37	39	48
39	13	13	21	22	23	23	28	32	39	40	44	46	44	39	36	35	31	31	37
40 and Over	68	72	102	113	112	115	122	114	163	186	201	222	242	252	245	224	214	217	208
40 - 44	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/
45 - 49	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/
50 and Over	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/	5/
Median Age in Years	23.5	23.6	22.7	22.9	22.5	22.7	22.9	23.0	23.2	23.8	24.2	24.5	24.5	24.2	24.3	24.0	23.9	23.0	22.6

5/ Source data incomplete for ages 40 and over.

NOTE: Estimated from Army and Air Force sample survey data and from Navy and Marine Corps tabulations, for dates available nearest the "as of" dates, supplemented by gain and loss revisions.

Directorate for Statistical Services
Office of Secretary of Defense
19 February 1968

Department of Defense

ESTIMATED PERCENTAGE PARTICIPATION BY AGE OF MILITARY PERSONNEL ON ACTIVE DUTY
30 June 1962 through 30 June 1967

Attained Age	30 Jun 1960	30 Jun 1961	30 Jun 1962	30 Jun 1963	30 Jun 1964	30 Jun 1965	30 Jun 1966	30 Jun 1967	30 Jun 1968	30 Jun 1969	30 Jun 1960	30 Jun 1961	30 Jun 1962	30 Jun 1963	30 Jun 1964	30 Jun 1965	30 Jun 1966	30 Jun 1967
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
17	3.7	2.8	1.7	1.9	2.8	2.0	2.0	1.9	2.0	1.9	2.5	2.5	1.7	1.8	1.6	1.6	1.2	0.4
18	9.1	6.1	3.9	4.5	6.4	5.4	6.5	5.5	5.4	5.5	5.7	5.6	5.1	4.6	3.2	3.0	5.0	4.0
19	11.4	10.2	7.6	7.3	9.4	9.1	10.2	8.4	9.1	8.8	9.7	9.5	8.8	7.8	7.2	7.2	11.4	9.4
20	11.1	12.2	11.3	11.1	10.4	10.1	10.8	9.2	10.1	9.3	9.5	9.5	10.7	9.8	9.0	9.0	12.8	16.7
21	7.7	9.7	14.4	15.7	11.8	8.5	9.4	8.0	8.5	7.7	7.6	7.6	8.8	10.7	10.7	10.7	10.9	13.6
22	4.8	6.3	13.4	12.8	9.8	7.4	9.3	6.9	7.4	6.3	5.7	5.7	6.6	8.3	9.5	9.5	8.7	8.5
23	4.4	4.3	11.9	9.4	7.9	9.1	8.3	8.2	9.1	6.5	5.6	5.6	7.2	7.0	7.6	7.6	6.7	6.5
24	4.3	3.7	7.2	6.7	6.1	6.9	4.9	7.2	6.9	6.9	6.2	6.2	7.0	6.2	5.7	5.7	6.8	5.0
25	4.1	3.7	3.8	4.7	4.8	4.0	4.1	4.0	3.7	4.0	4.1	4.3	5.1	4.5	4.0	4.0	3.6	3.9
26	4.5	3.7	3.4	3.0	3.8	3.3	3.4	3.3	3.3	3.3	3.4	3.3	3.3	3.3	3.1	3.1	2.8	3.0
27	4.3	3.5	2.9	2.9	2.8	3.1	3.1	3.1	3.1	3.0	3.0	3.0	2.8	2.8	2.7	2.7	2.3	2.2
28	3.8	3.8	2.7	1.8	2.1	2.6	2.8	3.1	3.0	2.9	2.8	2.8	2.6	2.6	2.5	2.5	2.2	2.2
29	3.6	3.9	2.6	1.7	1.8	1.8	2.2	3.1	2.7	3.0	2.8	2.8	2.4	2.4	2.5	2.5	2.1	1.9
30	3.2	3.6	2.1	1.7	1.8	2.2	1.7	2.7	2.2	3.0	3.0	3.0	2.4	2.3	2.3	2.3	2.1	1.8
31	2.7	3.3	2.0	1.6	1.8	1.9	1.7	2.1	1.9	2.5	2.8	2.8	2.3	2.2	2.2	2.2	2.0	1.8
32	2.4	2.9	1.7	1.7	1.8	1.8	1.7	1.9	1.8	2.1	2.5	2.5	2.6	2.4	2.2	2.2	2.0	1.7
33	2.1	2.5	1.6	1.6	1.8	1.8	1.8	1.8	1.8	1.9	1.8	1.8	2.5	2.4	2.3	2.3	2.0	1.7
34	1.9	2.2	1.4	1.6	1.8	1.9	1.7	1.9	1.8	1.8	1.8	1.8	2.1	2.4	2.4	2.4	2.0	1.7
35	1.6	1.9	1.3	1.5	1.7	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.9	2.1	2.5	2.5	2.1	1.7
36	1.3	1.5	1.0	1.3	1.5	1.5	1.9	1.9	1.8	1.9	1.8	1.8	1.6	2.1	2.1	2.1	1.9	1.7
37	1.2	1.3	0.8	1.0	1.4	1.5	1.7	1.9	1.9	1.8	1.8	1.8	1.6	1.8	2.2	2.2	1.8	1.8
38	1.1	1.1	0.7	0.9	1.2	1.4	1.5	2.0	1.9	1.8	1.7	1.7	1.5	1.5	1.8	1.8	1.8	1.8
39	0.9	0.9	0.7	0.7	1.0	1.2	1.4	1.8	1.6	1.8	1.8	1.8	1.4	1.3	1.4	1.3	1.4	1.4
40 and Over	4.8	4.2	3.1	3.5	3.3	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
40 - 44	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1
45 - 49	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1
50 and Over	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1

Source data incomplete for ages 40 and over.
S/ Revised.

Directorate for Statistical Services
Office of Secretary of Defense
19 February 1968

EDUCATIONAL LEVEL OF MILITARY PERSONNEL

The table on page 36 shows the percentages of officer and enlisted personnel who have completed various steps of formal high school and college training.

The military services provide the opportunity and encourage their personnel to continue academic study. There are after-hour study programs open to all, and also programs designed to give selected individuals further education in connection with their military career development.

During the past ten years the proportion of officers who are college graduates, and the proportion of enlisted who are high school graduates, has increased substantially (page 37). The changes are due mainly to greater selectivity in procurement and retention which have been dictated, to a great extent, by technological change and the resulting higher technical skill requirements.

Department of Defense

ESTIMATED EDUCATIONAL LEVEL OF MILITARY PERSONNEL ON ACTIVE DUTY
31 DECEMBER 1965 ^{a/}

(Cumulative Percent)

	Total DoD	Army	Navy	Marine Corps	Air Force
COMMISSIONED OFFICERS					
Graduated from College	72.3%	76.1%	75.0%	72.1%	67.7%
Completed 2 or more years College	n.a.	89.1	n.a.	84.1	81.9
Completed some College	90.9	94.6	91.4	91.7	87.7
Graduated from High School	99.7	99.9	99.5	99.6	99.7
Total Commissioned Officers	100.0	100.0	100.0	100.0	100.0
WARRANT OFFICERS					
Graduated from College	3.8%	3.7%	0.7%	2.7%	7.6%
Completed 2 or more years College	n.a.	22.1	n.a.	12.4	21.4
Completed some College	44.1	51.2	24.6	33.7	34.9
Graduated from High School	97.5	99.2	88.6	95.3	98.4
Total Warrant Officers	100.0	100.0	100.0	100.0	100.0
ENLISTED					
Graduated from College	1.3%	2.0%	1.0%	0.3%	1.1%
Completed 2 or more years College	7.1	8.7	5.0	2.0	8.2
Completed some College	19.7	15.2	18.0	7.2	30.8
Graduated from High School	81.6	77.1	78.0	70.5	94.2
Compl. 2 or more years High School	n.a.	90.8	n.a.	88.4	n.a.
Completed some High School	96.2	95.2	95.0	94.9	99.0
Graduated from Grade School	98.5	98.5	97.0	98.7	99.7
Total Enlisted	100.0	100.0	100.0	100.0	100.0

^{a/} Approximation from available service reports dated variously 8-31-65 through 1-1-66, weighted by 31 December strengths to arrive at DoD totals.
Sources: Army officer data from report "Civilian Education Level Army Department Officers as of Mid-month November 1965" adjusted to include estimate for general officers. Army enlisted data from sample survey for 8-31-1965.
Navy officer data from tabulation as of 1-1-1966, and enlisted data from sample survey in Jan. 1966. Marine Corps data from tabulations as of 12-31-1965.
Air Force officer data from UOR tabulation as of 12-31-1965, and enlisted data from sample survey as of 10-31-1965.

Directorate for Statistical Services
Office of Secretary of Defense
17 August 1966

Department of Defense

ESTIMATED EDUCATIONAL LEVEL OF MILITARY PERSONNEL ON ACTIVE DUTY
SELECTED DATES 1952-1965 a/

(Cumulative Percent)

	31 Dec 1952	31 Dec 1954	31 May 1956	31 Dec 1958	29 Feb 1960	31 Dec 1962	31 Dec 1963	31 Dec 1965
TOTAL OFFICERS								
Graduated from College	46.6%	49.7%	52.2%	52.6%	53.8%	61.6%	66.3%	69.0%
Completed 2 or more years College	66.8	n.a.	n.a.	n.a.	74.3	n.a.	n.a.	n.a.
Completed some College	76.2	78.7	80.9	84.9	87.0	90.4	90.8	88.7
Graduated from High School	95.6	96.4	97.2	97.6	98.6	99.4	99.6	99.6
Total Officers	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Commissioned Officers								
Graduated from College			55.5%	56.1%	57.2%	64.6%	69.4%	72.3%
Completed 2 or more years College	Data	Data	n.a.	n.a.	78.0	n.a.	n.a.	n.a.
Completed some College			84.5	88.2	90.0	92.7	93.1	90.9
Graduated from High School			98.3	98.6	99.4	99.6	99.7	99.7
Total Commissioned Officers	not	not	100.0	100.0	100.0	100.0	100.0	100.0
Warrant Officers								
Graduated from College			2.5%	3. %	3.7%	4.4%	4.1%	3.8%
Completed 2 or more years College	avail-	avail-	n.a.	n.a.	19.7	n.a.	n.a.	n.a.
Completed some College			25.7	38.2	42.6	47.0	46.5	44.1
Graduated from High School			80.8	83.5	87.7	95.9	96.7	97.5
Total Warrant Officers	able	able	100.0	100.0	100.0	100.0	100.0	100.0
ENLISTED b/								
Graduated from College	2.8%	3.2%	2.8%	1.9%	1.5%	1.4%	1.4%	1.3%
Completed 2 or more years College	n.a.	7.9	6.7	6.1	6.1	5.8	5.7	7.1
Completed some College	12.7	13.3	12.3	12.3	13.5	15.7	16.7	19.7 b/
Graduated from High School	52.6	54.5	55.2	62.1	66.1	72.7	72.8	81.6 b/
Completed some High School	83.4	84.8	86.3	91.2	92.4	95.1	95.0	96.2 b/
Graduated from Grade School	n.a.	94.5	95.5	97.7	98.0	98.6	98.3	98.5
Total Enlisted	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

(Strengths in Thousands)

TOTAL OFFICERS	<u>381</u>	<u>351</u>	<u>351</u>	<u>322</u>	<u>316</u>	<u>332</u>	<u>335</u>	<u>338</u>
Commissioned Officers			<u>329</u>	<u>301</u>	<u>296</u>	<u>316</u>	<u>318</u>	<u>322</u>
Warrant Officers			21	21	20	17	16	16
ENLISTED	3,109	2,814	2,449	2,233	2,159	2,323	2,329	2,507

a/ The percentage distributions should be considered as approximate. The estimates were derived from available internal service reports approximating the "as of" dates and were weighted by the "as of date" service strengths to arrive at DoD totals. Sample survey data were used for the Air Force and Army where census tabulations were not available, and for Navy enlisted on 12-31-1965 to provide current educational level data. The educational level definitions used by the services have varied slightly from period to period, but in general the data reflect highest educational attainment, including G.E.D. credits, with the major exception noted in b/, below.

b/ Prior to 1965 the only available Navy enlisted tabulations listed educational level at time of entry into service. A sample survey made in December-January 1966 provided Navy enlisted data by current educational level for the first time. Since current levels are considerably higher than levels at entry into service the data for 12-31-1965 are not directly comparable to data listed for earlier periods. For comparative purposes it is noted that DoD enlisted percentages on 12-31-1965 computed on the same basis as for preceding periods would approximate 17.9% for completed some college, 76.0% for graduated from high school, and 95.7% for completed some high school.

Directorate for Statistical Services
Office of Secretary of Defense
17 August 1966

MILITARY DEPENDENTS AND MARITAL STATUS

Military dependents outnumber our military personnel in total, and there is wide variation in the average number of dependents per military person among the military services and between officers and enlisted personnel.

About 77 percent of officer personnel are married in contrast to a 39 percent figure for enlisted personnel.

Department of Defense

ACTIVE DUTY MILITARY PERSONNEL AND THEIR DEPENDENTS

Worldwide - As of 30 September 1967

Military Service	Military Personnel (Including Officer Candidates)		All Types			Dependents		
	Total Number	Number of Males	Total Number	No. Per Military Person	Total Number	Percent of Male Military Personnel	Children	Other
TOTAL, MFR. OF SERVICES								
Officers Included	3,398,798	2,362,470	4,119,673	1.21	1,440,921	42.9	2,415,848	262,894
Enlisted	395,704	382,820	883,670	2.23	294,360	76.9	573,794	15,516
	3,003,054	2,979,650	3,236,003	1.08	1,146,571	36.5	1,842,054	247,378
ARMY								
Officers Included	1,465,420	1,449,960	1,639,187	1.12	591,605	40.8	872,683	174,892
Enlisted	154,376	149,422	327,600	2.12	111,468	74.6	208,088	8,044
	1,311,044	1,300,538	1,311,587	1.00	480,137	36.9	664,595	166,855
NAVY								
Officers Included	742,809	724,606	798,446	1.07	301,894	41.1	490,114	6,438
Enlisted	81,561	76,536	175,873	2.16	59,464	75.7	114,885	1,524
	661,248	656,070	622,573	.94	242,430	37.0	375,229	4,904
NAVALY CORPS								
Officers Included	299,458	296,977	190,646	.64	74,986	24.2	117,776	684
Enlisted	23,419	23,193	50,367	2.15	15,494	66.8	34,704	1,169
	276,039	273,784	140,279	.51	56,492	20.6	83,072	715
AIR FORCE								
Officers Included	891,111	880,927	1,491,394	1.67	475,446	54.0	935,275	80,673
Enlisted	136,388	131,669	329,850	2.42	107,934	82.0	216,117	5,779
	754,723	749,258	1,161,564	1.54	367,512	49.1	719,158	74,894

Directorate for Statistical Services
Office of Secretary of Defense

29 December 1967

22
23
24

WOMEN IN THE ARMED FORCES

The military medical services have enrolled nurses for many years.

It is now firmly established that there is a need and place for other women -- WACs, WAVEs, Women Marines and WAFs -- as an effective adjunct of the supporting forces.

Their continued employment by the armed forces provides a cadre for mobilization when manpower would be at a premium.

Department of Defense
MEMORANDUM FOR THE RECORD: OFFICERS AND BALANCED BY OFFICE
 31 May 1965 to Date

OFFICER	TOTAL		OFFICE		BALANCED BY OFFICE		TOTAL		OFFICE		BALANCED BY OFFICE		TOTAL		OFFICE		BALANCED BY OFFICE	
	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED	OFFICERS	BALANCED
105	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
106	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
107	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
108	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
109	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
110	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
111	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
112	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
113	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
114	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
115	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
116	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
117	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
118	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
119	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175
120	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175	266,175

Total for 12 years: 3,194,100
 Total for 11 years: 2,661,750
 Total for 10 years: 2,128,400
 Total for 9 years: 1,595,050
 Total for 8 years: 1,061,700
 Total for 7 years: 528,350
 Total for 6 years: 99,500
 Total for 5 years: 36,150
 Total for 4 years: 2,300
 Total for 3 years: 1,150
 Total for 2 years: 600
 Total for 1 year: 150

Department of Defense
 Office of Secretary of Defense
 5 March 1965

ENLISTED PROCUREMENT

The table at the right shows enlisted gains by source during the first six months of FY 1968.

Ordinarily most enlisted requirements are met by volunteers for military service. Inductions have been relatively high this year due to Army replacement requirements to maintain strengths necessary for Southeast Asia operations.

Enlisted procurement figures for past fiscal years are shown on page 44.

Department of Defense

SUMMARY OF RECALLED PERSONNEL PROCUREMENT JULY 1966 TO DATE

	Jul-Dec 1966	Jan-Jun 1967	Jul 1967	Aug 1967	Sep 1967	Oct 1967	Nov 1967	Dec 1967
TOTAL DEPARTMENT OF DEFENSE								
Inductions	617,551	417,404	83,964	94,946	100,166	82,295	17,141	71,361
First Recalists	206,392	92,808	20,662	30,093	27,523	18,193	21,939	17,838
Immediate Recalists	276,971	206,502	43,523	43,766	52,694	41,612	36,430	33,875
Other Recalists	99,129	88,801	14,833	16,027	13,768	16,462	14,507	16,617
Reserves to Active Duty ^{5/}	7,216	7,263	1,134	1,295	1,236	1,262	1,240	1,991
	27,843	22,030	3,812	3,765	4,925	4,766	3,025	2,040
ARMY								
Inductions	362,528	213,493	42,957	54,996	54,098	43,726	42,319	36,029
First Recalists	206,329	92,740	20,653	30,977	27,508	18,181	21,925	17,827
Immediate Recalists	110,301	80,019	15,740	17,717	20,254	17,562	13,975	12,106
Other Recalists	41,660	36,953	6,037	6,500	5,429	7,347	5,765	5,592
Reserves to Active Duty	2,691	3,126	468	564	519	484	504	413
	1,547	655	59	138	308	152	150	91
NAVY								
Inductions	98,575	89,394	16,119	16,492	17,185	17,872	16,229	14,282
First Recalists	52,187	48,896	9,279	9,476	9,954	10,139	10,230	9,714
Immediate Recalists	20,361	18,495	2,860	3,128	2,886	3,068	2,716	2,771
Other Recalists	2,455	2,598	432	503	472	481	477	413
Reserves to Active Duty	23,572	19,405	3,528	3,387	4,093	4,191	2,806	1,384
	50,107	34,444	10,186	11,466	14,371	6,026	2,249	6,998
AIR FORCE								
Inductions	63	68	9	16	15	12	11	11
First Recalists	42,988	28,301	9,370	6,494	13,007	4,977	4,603	5,573
Immediate Recalists	4,262	3,750	633	722	700	588	551	804
Other Recalists	281	396	52	49	93	44	42	62
Reserves to Active Duty	2,513	1,929	122	185	442	405	39	548
	106,341	80,073	14,702	15,922	14,546	14,664	13,344	14,032
TOTAL								
Inductions	71,495	49,286	9,134	10,079	9,479	8,934	7,622	6,482
First Recalists	32,846	29,603	5,303	5,679	4,893	5,459	5,475	7,450
Other Recalists	1,789	1,143	162	179	172	253	217	103
Reserves to Active Duty	211	41	303	55	2	18	30	17

^{5/} Includes National Guard.

Directorate for Statistical Services
Office of Secretary of Defense

20 February 1968

Department of Defense
SUMMARY OF MILITARY PERSONNEL PROCUREMENT FY 1951 - 1961

	FY 1951	FY 1952	FY 1953	FY 1954	FY 1955	FY 1956	FY 1957	FY 1958	FY 1959	FY 1960	FY 1961	FY 1962	FY 1963	FY 1964	FY 1965	FY 1966	FY 1967	
TOTAL DEPARTMENT OF DEFENSE																		
Inductions	2,100,500	1,877,846	1,413,531	1,214,965	932,844	800,513	615,033	508,222	409,025	291,244	267,253	201,022	169,278	174,000	170,000	143,771	109,000	107,000
First Enlistments	630,408	599,317	342,071	287,339	215,771	176,763	130,070	102,000	79,061	59,119	52,524	38,776	28,000	24,000	20,000	17,000	15,000	13,000
Immediate Reenlistments	203,000	182,399	110,047	94,756	60,271	46,312	30,870	23,000	15,000	10,000	8,000	5,000	4,000	3,000	2,000	1,000	1,000	1,000
Other Reenlistments	7,307	3,205	42,111	51,698	60,174	37,678	49,409	55,717	44,755	28,945	30,293	25,863	20,000	15,000	10,000	5,000	5,000	5,000
Reserves to Active Duty ^{1/}	600,976	101,540	53,072	54,983	39,601	76,545	93,073	55,767	31,000	24,000	26,469	178,289	155,186	34,000	34,000	50,733	49,073	49,073
ARMY																		
Inductions	1,000,000	800,000	500,000	400,000	300,000	200,000	150,000	100,000	80,000	60,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	5,000
First Enlistments	300,000	280,000	150,000	120,000	80,000	60,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000	1,500	1,000
Immediate Reenlistments	100,000	90,000	50,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000	1,500	1,000	800	600	500
Other Reenlistments	67,037	69,076	60,991	56,076	72,032	77,125	61,072	66,077	53,007	30,000	22,000	18,000	14,000	10,000	8,000	6,000	5,000	4,000
Reserves to Active Duty	253,701	23,171	12,521	16,293	31,998	22,777	38,000	23,122	5,000	3,000	2,500	11,000	10,000	1,000	1,000	1,000	2,000	2,000
NAVY																		
Inductions	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000
First Enlistments	200,000	170,000	150,000	130,000	110,000	90,000	70,000	50,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000
Immediate Reenlistments	60,000	50,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000	1,500	1,000	800	600	500	400
Other Reenlistments	9,181	2,788	2,159	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000	15,000
Reserves to Active Duty	155,550	57,155	30,013	15,000	22,000	34,000	40,000	28,000	21,000	20,000	22,000	35,000	30,000	22,000	20,000	20,000	20,000	20,000
MARINE CORPS																		
Inductions	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000	153,000
First Enlistments	41,559	39,682	40,771	72,818	27,120	36,006	30,459	26,647	37,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	5,000	4,000
Immediate Reenlistments	11,000	9,502	10,910	11,500	7,000	13,000	10,470	13,400	10,000	7,111	6,000	5,000	4,000	3,000	2,000	1,000	1,000	1,000
Other Reenlistments	3,683	3,998	4,600	1,500	800	910	1,400	1,600	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Reserves to Active Duty	96,522	9,915	9,135	21,242	3,727	14,907	26,013	6,000	3,200	1,995	1,226	2,967	1,936	1,000	1,000	1,000	1,000	1,000
AIR FORCE																		
Inductions	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000
First Enlistments	233,197	218,722	174,170	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000	150,000
Immediate Reenlistments	80,000	70,000	60,000	50,000	40,000	30,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000	1,500	1,000	800	600
Other Reenlistments	30,000	25,000	20,000	15,000	10,000	8,000	6,000	4,000	3,000	2,000	1,500	1,000	800	600	400	300	200	150
Reserves to Active Duty	103,223	20,741	2,203	60	457	1,170	1,465	2,395	15,315	5,162	1,98	25,817	12,132	2,000	2,000	3,000	2,000	2,000

^{1/} Includes National Guard. Includes involuntary calls to active duty.
^{2/} Includes enlistments category and reenlistments.
^{3/} Represents 30 prior service enlistments. Number enlistees with prior service in other branches only not shown and included opposite "Other reenlistments" for FY 1953-1959.

Directorate for Statistical Services
Office of Secretary of Defense
6 September 1967

SELECTIVE SERVICE

The numbers of enlisted personnel who were inducted into the armed forces through the Selective Service System under the provisions of the Selective Service Act of 1948 are identified in the four following pages.

The number called each month is designed to maintain programmed strength after allowances have been made for projected enlistments, reenlistments and losses.

Department of Defense
SELECTIVE SERVICE CALLS, INDUCTIONS, AND INDUCTEES ON ACTIVE DUTY
 Fiscal Years 1967 - 1968

	Calls				Inductions				Inductees on Active Duty End of Month				
	Total	Army	Navy	Mar. Corps	Total	Army	Navy	Marine Corps ^{1/}	Total	Army	Navy	Mar. Corps	Air Force
FY 1967													
Jul 1966	28,500*	28,500*	-	-	29,351	29,331	-	20	433,621	414,152	2,494	16,975	n.a.
Aug	36,600*	36,600*	-	-	37,051	37,037	-	14	462,846	443,534	2,490	16,822	n.a.
Sep	37,300*	37,300*	-	-	39,361	39,353	-	8	492,088	472,892	2,491	16,705	n.a.
Oct	49,200*	49,200*	-	-	50,576	50,573	-	3	531,287	512,223	2,489	16,575	n.a.
Nov	37,600*	37,600*	-	-	36,662	36,654	-	8	555,060	536,088	2,487	16,485	n.a.
Dec	12,100	12,100	-	-	13,391	13,361	-	10	558,322	539,463	2,480	16,379	n.a.
Jan 1967	15,600*	15,600*	-	-	17,965	17,959	-	6	567,775	549,041	2,476	16,258	n.a.
Feb	10,900	10,900	-	-	12,736	12,731	-	5	571,384	552,738	2,474	16,172	n.a.
Mar	11,900	11,900	-	-	12,690	12,664	-	26	570,857	552,280	2,475	16,102	n.a.
Apr	11,400	11,400	-	-	11,675	11,661	-	14	567,231	548,753	2,478	16,000	n.a.
May	18,000	18,000	-	-	17,196	17,187	-	9	564,926	546,555	2,472	15,899	n.a.
Jun	19,800	19,800	-	-	20,546	20,538	-	8	564,477	546,264	2,470	15,743	n.a.
Total	286,900*	286,900*	-	-	299,200	299,069	-	131					
FY 1968													
Jul 1967	19,900	19,900	-	-	20,662	20,653	-	9	559,901	541,803	2,453	15,645	n.a.
Aug	29,000	29,000	-	-	30,093	30,077	-	16	564,273	546,369	2,390	15,514	n.a.
Sep	25,000	25,000	-	-	27,523	27,508	-	15	561,149	543,585	2,228	15,336	n.a.
Oct	17,000	17,000	-	-	18,193	18,181	-	12	550,897	535,417	312	15,168	n.a.
Nov	22,000	22,000	-	-	21,939	21,925	-	14	537,320	523,977	155	13,188	n.a.
Dec	18,200	18,200	-	-	17,838	17,827	-	11	525,042	513,240	94	11,708	n.a.
Jan 1968	34,000	34,000	-	-			-						
Feb	23,300	23,300	-	-			-						
Mar	41,000*	41,000*	-	-			-						
Apr	44,000	44,000	4,000	-			-						
May	44,000	44,000	-	-			-						
Jun	44,000	44,000	-	-			-						
Total													

^{1/} Former members of Reserve component who failed to meet prescribed training obligations and were inducted into their parent service for 2-year active duty tours.

* Revised calls, including requests for over or under deliveries.

Directorate for Statistical Services
 Office of Secretary of Defense
 21 March 1968

Department of Defense
 RELATIVE SERVICE CALLS, INDUCTIONS, AND INDUCTIONS ON ACTIVE DUTY
 Fiscal Years 1963 - 1966

	Calls				Inductions					Inductions on Active Duty End of Month				
	Total	Army	Navy	Marine Corps	Total	Army	Navy	Marine Corps	Air Force	Total	Army	Navy	Marine Corps	Air Force
FY 1963														
Jan	5,000	5,000	.	.	4,887	4,887	.	3	1	185,649	.	.	168	NA
Feb	5,000	5,000	.	.	5,000	5,000	.	6	.	185,895	.	.	168	NA
Mar	5,000	5,000	.	.	5,000	5,000	.	3	.	178,349	.	.	99	NA
Apr	5,000	5,000	.	.	5,000	5,000	.	4	1	175,089	.	.	99	NA
May	5,000	5,000	.	.	5,000	5,000	.	4	.	175,775	.	.	95	NA
Jun	5,000	5,000	.	.	5,000	5,000	.	1	.	171,215	.	.	95	NA
Jul	5,000	5,000	.	.	5,000	5,000	.	1	.	171,328	.	.	95	NA
Aug	5,000	5,000	.	.	5,000	5,000	.	3	1	173,868	.	.	104	NA
Sep	5,000	5,000	.	.	5,139	5,139	.	10	.	182,189	.	.	107	NA
Oct	10,000	10,000	.	.	9,887	9,887	.	1	.	189,414	.	.	98	NA
Nov	10,000	10,000	.	.	9,886	9,886	.	4	.	197,266	.	.	97	NA
Dec	10,000	10,000	.	.	9,885	9,885	.	1	.	198,178	.	.	97	NA
Total FY 1963	70,000	70,000	.	.	70,000	70,000	.	58	3					
FY 1964														
Jan	7,000	7,000	.	.	6,626	6,626	.	8	.	195,138	.	.	95	NA
Feb	10,000	10,000	.	.	11,130	11,130	.	1	.	195,788	.	.	95	NA
Mar	10,000	10,000	.	.	10,000	10,000	.	2	.	195,899	.	.	95	NA
Apr	17,000	17,000	.	.	16,473	16,473	.	1	.	197,071	.	.	97	NA
May	17,000	17,000	.	.	16,417	16,417	.	8	.	198,596	.	.	95	NA
Jun	15,000	15,000	.	.	15,000	15,000	.	2	.	199,788	.	.	98	NA
Jul	10,000	10,000	.	.	17,000	17,000	.	7	.	198,866	.	.	98	NA
Aug	10,000	10,000	.	.	10,000	10,000	.	3	.	198,397	.	.	78	NA
Sep	10,000	10,000	.	.	10,000	10,000	.	4	.	199,517	.	.	78	NA
Oct	10,000	10,000	.	.	10,000	10,000	.	4	.	200,088	.	.	88	NA
Nov	7,000	7,000	.	.	7,000	7,000	.	3	.	200,599	.	.	88	NA
Dec	7,000	7,000	.	.	7,000	7,000	.	3	.	205,188	.	.	77	NA
Total FY 1964	117,000	117,000	.	.	117,000	117,000	.	59	.					
FY 1965														
Jan	8,000	8,000	.	.	7,824	7,788	.	3	.	210,595	.	.	76	NA
Feb	3,000	3,000	.	.	3,000	3,000	.	1	.	209,088	.	.	77	NA
Mar	6,000	6,000	.	.	6,000	6,000	.	2	.	208,977	.	.	88	NA
Apr	6,000	6,000	.	.	6,000	6,000	.	2	.	208,889	.	.	88	NA
May	7,000	7,000	.	.	7,000	7,000	.	3	.	211,971	.	.	88	NA
Jun	7,000	7,000	.	.	7,000	7,000	.	4	.	213,788	.	.	88	NA
Jul	10,000	10,000	.	.	10,000	10,000	.	6	.	214,387	.	.	88	NA
Aug	10,000	10,000	.	.	10,000	10,000	.	6	.	214,188	.	.	88	NA
Sep	15,000	15,000	.	.	15,000	15,000	.	3	.	215,788	.	.	88	NA
Oct	15,000	15,000	.	.	15,000	15,000	.	3	.	215,788	.	.	88	NA
Nov	15,000	15,000	.	.	15,000	15,000	.	3	.	218,099	.	.	98	NA
Dec	15,000	15,000	.	.	15,000	15,000	.	3	.	220,888	.	.	98	NA
Total FY 1965	117,000	117,000	.	.	117,000	117,000	.	58	.					
FY 1966														
Jan	17,180	17,180	.	.	18,061	18,008	.	9	.	205,080	.	.	98	NA
Feb	16,200	16,200	.	.	17,000	17,000	.	3	.	205,189	.	.	97	NA
Mar	27,000	27,000	.	.	26,728	26,749	.	3	.	205,477	.	.	97	NA
Apr	11,000	29,000	2,000	.	29,388	28,718	2,388	8	.	206,494	2,388	.	95	NA
May	30,000	34,000	.	4,000	35,216	31,728	3,488	3	.	208,211	2,370	3,309	10,000	NA
Jun	40,000	47,000	.	7,000	46,828	46,446	3,482	3	.	217,779	2,355	3,606	10,000	NA
Jul	37,000	39,000	.	2,000	33,397	29,000	4,397	7,000	34,000	34,000	2,388	14,114	17,000	NA
Aug	25,000	28,000	.	3,000	27,476	23,000	4,476	6,000	26,000	35,116	2,387	17,000	17,000	NA
Sep	20,000	20,000	.	.	23,000	20,000	3,000	16	.	307,338	2,387	17,000	17,000	NA
Oct	40,000	40,000	.	.	37,000	37,000	16	16	.	307,338	2,387	17,000	17,000	NA
Nov	10,000	10,000	.	.	10,000	10,000	.	1	.	307,338	2,387	17,000	17,000	NA
Dec	10,000	10,000	.	.	10,000	10,000	.	1	.	307,338	2,387	17,000	17,000	NA
Total FY 1966	247,000	247,000	2,000	19,000	247,000	247,000	27,397	58	58					

1/ Figure numbers of reserve components that failed to meet prescribed training obligations and were inducted into their parent services for 2-year active duty tours prior to December 1965.

Structure for Statistical Services
 Office of Secretary of Defense
 15 Mar 1967

SELECTIVE SERVICE CALLS, INDUCTIONS, AND INDUCTIONS ON ACTIVE DUTY
FY 1957 Through FY 1962

	CALLS	INDUCTIONS					INDUCTIONS ON ACTIVE DUTY				
	Army g/	Total	Army	Navy 1/	Marine Corps 3/	Air Force 5/	Total	Army	Navy	Marine Corps	Air Force
FISCAL YEAR 1957											
Jul 1956	13,000	13,000	13,000	.	.	9	305,350	279,301	26,049	1	9
Aug	13,000	13,487	13,472	.	.	15	293,109	267,107	26,002	1	26
Sep	14,000	14,937	14,901	1	.	35	289,370	270,470	18,900	1	39
Oct	17,000	17,754	17,742	2	.	20	283,301	271,579	11,722	2	79
Nov	17,000	17,346	17,309	.	.	37	282,243	274,746	7,497	3	114
Dec	17,000	17,376	17,143	2	.	31	278,157	271,394	6,763	3	147
Jan 1957	17,000	18,104	18,148	.	.	16	278,746	253,119	25,627	5	163
Feb	14,000	15,932	15,911	.	.	20	282,055	256,477	25,578	7	181
Mar	14,000	15,274	15,263	.	.	11	284,107	260,572	23,535	4	191
Apr	13,000	13,399	13,391	.	.	8	288,703	263,210	25,493	3	199
May	13,000	13,285	13,281	1	.	5	290,363	264,941	25,422	2	200
Jun	13,000	13,085	13,081	.	.	5	290,522	265,195	25,327	2	206
Total FY 1957	175,000	179,083	179,432	3	.	78					
FISCAL YEAR 1958											
Jul 1957	13,000	12,575	12,570	.	1	4	294,687	269,604	25,083	2	210
Aug	11,000	10,932	10,930	.	.	.	280,339	256,292	14,047	2	210
Sep	8,000	8,119	8,113	.	.	6	265,537	254,350	11,187	2	215
Oct	7,000	6,909	6,908	.	.	7	290,266	264,732	25,534	2	208
Nov	7,000	6,475	6,470	.	.	5	248,126	240,089	8,037	2	207
Dec	7,000	6,607	6,606	.	1	1	236,847	233,919	2,928	3	206
Jan 1958	10,000	10,313	10,308	.	1	4	237,067	234,472	2,595	4	209
Feb	13,000	13,134	13,128	.	1	5	238,004	237,273	721	4	211
Mar	13,000	13,450	13,454	2	2	2	244,122	243,648	474	7	209
Apr	13,000	13,121	13,118	.	1	2	242,042	240,089	1,953	8	216
May	13,000	13,762	13,758	.	3	2	242,893	242,343	550	13	201
Jun	10,000	11,131	11,126	.	3	2	234,878	230,377	4,501	14	184
Total FY 1958	125,000	126,932	126,935	3	10	22					
FISCAL YEAR 1959											
Jul 1958	10,000	10,830	10,829	.	.	1	235,313	234,897	416	16	163
Aug	10,000	10,578	10,572	.	5	1	234,214	233,823	391	21	173
Sep	11,000	12,230	12,246	.	4	.	231,308	230,968	340	26	168
Oct	11,000	11,679	11,671	.	8	.	229,354	229,041	313	33	161
Nov	11,000	11,128	11,123	.	4	1	226,448	226,218	230	37	71
Dec	11,000	10,708	10,705	.	2	1	219,800	219,645	155	39	5
Jan 1959	9,000	9,811	9,801	.	6	4	215,571	215,415	156	45	5
Feb	9,000	9,580	9,569	.	11	.	212,248	212,168	80	37	7
Mar	8,000	8,267	8,261	.	5	1	207,345	207,265	80	39	6
Apr	7,000	5,842	5,832	.	6	4	201,140	201,097	43	63	10
May	6,000	5,235	5,249	.	6	.	194,211	194,041	170	62	5
Jun	6,000	5,312	5,312	.	1	1	190,947	190,897	50	76	6
Total FY 1959	109,000	111,249	111,199	.	65	14					
FISCAL YEAR 1960											
Jul 1959	8,000	7,432	7,429	.	3	.	190,025	189,931	94	80	6
Aug	7,000	8,763	8,760	.	1	2	188,601	188,509	92	78	7
Sep	7,000	10,008	10,004	.	3	1	191,842	191,732	110	77	6
Oct	9,000	9,701	9,693	.	2	6	195,373	195,480	107	75	12
Nov	9,000	9,470	9,468	.	2	.	199,615	199,521	94	78	12
Dec	9,000	6,670	6,670	.	.	.	198,525	198,432	93	77	12
Jan 1960	7,000	7,443	7,431	.	11	1	197,400	197,300	100	86	11
Feb	6,000	4,103	4,095	.	8	.	191,429	191,344	85	92	11
Mar	6,000	3,668	3,656	.	11	1	184,555	184,442	113	101	11
Apr	6,000	6,411	6,406	.	4	1	180,258	180,141	117	105	12
May	6,000	7,077	7,068	.	11	2	176,818	176,693	125	111	14
Jun	3,000	3,228	3,220	.	6	2	175,919	175,790	129	113	16
Total FY 1960	85,000	90,304	90,266	.	62	16					
FISCAL YEAR 1961											
Jul 1960	6,000	6,869	6,861	.	6	2		173,479		118	NA
Aug	7,000	7,534	7,534	.	8	.		168,568		123	NA
Sep	8,000	8,612	8,603	.	7	2		164,981		126	NA
Oct	9,000	9,402	9,389	.	11	2		163,317		134	NA
Nov	7,000	7,385	7,379	.	6	.		158,426		136	NA
Dec	8,000	7,855	7,847	.	6	2		155,989		136	NA
Jan 1961	6,000	6,623	6,614	.	6	1		155,245		141	NA
Feb	3,000	3,083	3,078	.	4	1		146,992		134	NA
Mar	2,500	1,819	1,814	.	5	.		141,012		134	NA
Apr	1,500	941	938	.	2	1		136,065		132	NA
May	.	74	70	.	3	1		130,393		128	NA
Jun	.	68	67	.	1	.		126,426		123	NA
Total FY 1961	38,000	60,293	60,216	.	65	12					
FISCAL YEAR 1962											
Jul 1961	6,000	9,956	9,952	.	4	.		129,308		122	NA
Aug	13,000	12,622	12,617	.	5	.		131,146		121	NA
Sep	25,000	24,063	24,063	.	.	.		148,308		116	NA
Oct	20,000	20,888	20,888	.	8	12		168,215		123	NA
Nov	20,000	21,430	21,413	.	6	11		185,659		126	NA
Dec	16,000	17,398	17,374	.	6	16		199,382		132	NA
Jan 1962	15,000	16,624	16,611	.	8	5		210,272		134	NA
Feb	8,000	5,563	5,541	.	9	13		204,767		134	NA
Mar	7,000	7,020	7,011	.	6	3		199,376		129	NA
Apr	6,000	6,146	6,139	.	2	5		188,062		109	NA
May	6,000	5,810	5,802	.	6	2		189,689		110	NA
Jun	6,000	6,126	6,126	.	5	5		189,143		109	NA
Total FY 1962	147,500	157,754	157,517	.	65	72					

1/ Army was the only service which placed "calls" for inductions during the years listed.
 2/ Larger numbers of reserve components who failed to meet prescribed training obligations and were inducted into their parent services for 2-year active duty tours, plus a limited number of Cuban refugee volunteers for induction into the Air Force during FY 1962.
 NA Not available.

RELATIVE SERVICE CALLS, ASSIGNMENTS, AND ENDURANCE ON ACTIVE DUTY
FY 1949 THROUGH FY 1956

	CALLS				ASSIGNMENTS				ENDURANCE ON ACTIVE DUTY				
	Total	Army Depart- ment	Navy	Marine Corps	Total	Army Depart- ment	Navy	Marine Corps	Total	Army Comd Units	Air Force Commands	Navy	Marine Corps
FISCAL YEAR 1949													
Nov 1948	10,000	10,000	.	.	7,798	7,798	.	.	7,398	7,398	.	.	.
Dec	15,000	15,000	.	.	8,362	8,362	.	.	7,966	7,966	.	.	.
Jan 1949	10,000	10,000	.	.	10,003	10,003	.	.	9,577	9,577	.	.	.
Feb	31	31	.	.	29,176	29,176	.	.	.
Mar	2	2	.	.	28,195	28,195	.	.	.
Apr	27,739	27,739	.	.	.
May	1	1	.	.	27,366	27,366	.	.	.
Jun	1	1	.	.	26,546	26,546	.	.	.
Total FY 1949	37,000	37,000	.	.	30,128	30,128	.	.	273,817	273,817	.	.	.
FISCAL YEAR 1951													
Jul 1950	1,677	1,677	.	.	.
Aug	1,559	1,559	.	.	3,391	3,391	.	.	.
Sep	50,000	50,000	.	.	49,561	49,561	.	.	51,357	51,357	.	.	.
Oct	50,000	50,000	.	.	55,695	55,695	.	.	107,017	107,017	.	.	.
Nov	70,000	70,000	.	.	72,032	72,032	.	.	181,690	181,690	.	.	.
Dec	60,000	60,000	.	.	42,268	42,268	.	.	221,317	221,317	.	.	.
Jan 1951	80,000	80,000	.	.	87,172	87,172	.	.	304,783	304,783	.	.	.
Feb	80,000	80,000	.	.	85,173	85,173	.	.	306,767	306,767	.	.	.
Mar	50,000	50,000	.	.	85,097	85,097	.	.	470,981	470,981	.	.	.
Apr	40,000	40,000	.	.	45,086	45,086	.	.	512,148	512,148	.	.	.
May	40,000	40,000	.	.	41,163	41,163	.	.	549,069	549,069	.	.	.
Jun	20,000	20,000	.	.	21,261	21,261	.	.	567,917	567,917	.	.	.
Total FY 1951	350,000	350,000	.	.	586,767	586,767	.	.	2,577,917	2,577,917	.	.	.
FISCAL YEAR 1952													
Jul 1951	15,000	15,000	.	.	16,036	16,036	.	.	57,958	57,958	.	.	.
Aug	35,000	28,000	.	7,000	38,160	37,928	.	6,636	60,311	599,688	.	.	6,627
Sep	38,180	28,000	.	6,180	35,188	37,150	.	6,038	69,326	621,883	.	.	12,543
Oct	44,600	36,000	.	8,600	42,212	38,877	.	7,135	67,352	650,843	.	.	19,507
Nov	39,000	29,000	.	10,000	38,578	28,632	.	9,946	75,176	675,637	.	.	29,539
Dec	16,800	7,000	.	9,900	17,955	7,099	.	10,856	79,233	673,858	5,518	b/	39,861
Jan 1952	19,650	18,000	.	11,950	59,801	47,906	.	11,895	779,716	729,102	6,792		50,801
Feb	32,500	21,000	.	11,500	54,624	43,522	.	11,102	131,696	759,177	10,932		61,747
Mar	28,600	20,000	.	8,600	27,673	17,136	.	10,537	152,137	769,780	11,899		70,518
Apr	19,800	15,000	.	4,800	22,000	17,403	.	4,597	870,130	777,898	18,251		73,981
May	19,000	15,000	.	4,000	20,912	16,540	.	4,352	804,756	788,166	20,143		76,447
Jun	10,000	10,000	.	.	12,252	12,252	.	.	888,170	790,795	21,004		76,447
Total FY 1952	373,130	290,000	.	83,130	379,845	297,795	.	85,680	2,577,917	2,577,917	21,004		76,447
FISCAL YEAR 1953													
Jul 1952	31,000	31,000	.	.	32,211	32,211	.	.	904,160	813,140	15,497	.	75,503
Aug	29,000	29,000	.	.	31,071	31,071	.	.	907,545	816,329	16,434	.	74,782
Sep	30,000	30,000	.	.	32,519	32,519	.	.	890,370	799,048	17,147	.	74,155
Oct	47,000	47,000	.	.	49,337	49,337	.	.	880,400	788,993	18,376	.	73,441
Nov	47,000	47,000	.	.	50,370	50,370	.	.	871,248	778,112	20,164	.	72,972
Dec	47,000	47,000	.	.	47,211	47,211	.	.	867,199	775,659	19,409	.	72,071
Jan 1953	48,000	48,000	.	.	57,031	57,031	.	.	862,076	770,462	19,798	.	71,816
Feb	53,000	53,000	.	.	58,316	58,316	.	.	847,132	758,836	16,681	.	71,615
Mar	53,000	53,000	.	.	57,522	57,522	.	.	839,776	752,396	16,000	.	71,080
Apr	53,000	53,000	.	.	56,924	56,924	.	.	847,494	760,499	16,516	.	70,479
May	53,000	53,000	.	.	54,901	54,901	.	.	848,344	781,346	16,839	.	70,199
Jun	32,000	32,000	.	.	36,437	36,437	.	.	888,580	795,417	17,121	.	69,862
Total FY 1953	503,000	503,000	.	.	503,930	503,930	.	.	2,577,917	2,577,917	21,004		76,447
FISCAL YEAR 1954													
Jul 1953	23,000	23,000	.	.	27,430	27,430	.	.	876,976	790,203	17,401	.	69,372
Aug	23,000	23,000	.	.	26,483	26,483	.	.	867,607	786,034	17,372	.	68,201
Sep	23,000	23,000	.	.	26,736	26,736	.	.	859,760	783,638	17,320	.	68,802
Oct	23,000	23,000	.	.	24,491	24,491	.	.	845,058	776,009	16,875	.	68,181
Nov	23,000	23,000	.	.	23,021	23,021	.	.	831,443	772,970	14,260	.	64,103
Dec	23,000	23,000	.	.	21,643	21,643	.	.	812,350	764,386	13,751	.	64,213
Jan 1954	23,000	23,000	.	.	25,063	25,063	.	.	794,339	755,036	14,808	.	64,495
Feb	23,000	23,000	.	.	20,665	20,665	.	.	780,035	749,436	14,591	.	64,008
Mar	18,000	18,000	.	.	19,087	19,087	.	.	771,587	750,435	14,458	.	64,022
Apr	18,000	18,000	.	.	17,886	17,886	.	.	764,076	746,686	13,501	.	64,568
May	18,000	18,000	.	.	16,739	16,739	.	.	758,433	744,164	13,170	.	64,149
Jun	18,000	18,000	.	.	15,722	15,722	.	.	748,644	731,111	14,018	.	64,792
Total FY 1954	251,000	251,000	.	.	285,039	285,039	.	.	2,577,917	2,577,917	21,004		76,447
FISCAL YEAR 1955													
Jul 1954	23,000	23,000	.	.	22,225	22,225	.	.	743,127	729,371	13,091	.	64,372
Aug	23,000	23,000	.	.	23,100	23,100	.	.	727,598	714,092	12,901	.	64,372
Sep	23,000	23,000	.	.	24,685	24,685	.	.	710,709	696,917	13,205	.	64,372
Oct	23,000	23,000	.	.	23,751	23,751	.	.	687,768	673,432	13,779	.	64,372
Nov	23,000	23,000	.	.	24,879	24,879	.	.	665,584	651,911	13,704	.	64,372
Dec	23,000	23,000	.	.	21,223	21,223	.	.	637,349	624,608	12,691	.	64,372
Jan 1955	23,000	23,000	.	.	24,481	24,481	.	.	620,702	608,476	12,183	.	64,372
Feb	11,000	11,000	.	.	11,622	11,622	.	.	583,454	571,216	12,205	.	64,372
Mar	11,000	11,000	.	.	11,451	11,451	.	.	544,847	532,534	12,288	.	64,372
Apr	8,000	8,000	.	.	8,280	8,280	.	.	492,082	480,098	11,992	.	64,372
May	10,000	10,000	.	.	9,585	9,585	.	.	435,376	424,620	10,735	.	64,372
Jun	10,000	10,000	.	.	9,926	9,926	.	.	403,179	393,583	9,576	.	64,372
Total FY 1955	211,000	211,000	.	.	215,188	215,188	.	.	2,577,917	2,577,917	21,004		76,447
FISCAL YEAR 1956													
Jul 1955	10,000	10,000	.	.	9,999	9,999	.	.	405,320	395,987	9,315	.	18
Aug	10,000	10,000	.	.	10,099	10,099	.	.	404,747	395,850	8,881	.	18
Sep	10,000	10,000	.	.	10,921	10,921	.	.	385,973	377,488	8,472	.	18
Oct	10,000	10,000	.	.	10,454	10,454	.	.	375,491	367,794	7,685	.	18
Nov	20,000	10,000	10,000	.	19,126	9,598	9,528	.	373,083	356,812	7,473	.	18
Dec	18,000	8,000	10,000	.	16,237	7,219	9,018	.	370,110	344,959	6,819	.	18
Jan 1956	6,000	6,000	.	.	7,493	7,479	14	.	353,240	349,039	6,194	.	18
Feb	6,000	6,000	.	.	6,999	6,994	5	.	339,633	317,070	4,857	.	18
Mar	16,000	6,000	10,000	.	15,547	5,870	9,677	.	336,511	309,337	1/	.	18
Apr	6,000	6,000	.	.	6,484	6,477	7	.	328,598	301,818	1/	.	18
May	12,000	12,000	.	.	11,314	11,313	1	.	318,088	294,583	1/	.	18
Jun	12,000	12,000	.	.	12,079	12,079	.	.	306,641	280,401	1/	.	18
Total FY 1956	136,000	106,000	30,000	.	136,752	108,500	28,252	.	2,577,917	2,577,917	21,004		76,447

Inductions under Selective Service Act of 1948 (June 24, 1948) and successor Universal Military Training and Service Act (June 19, 1951). Army inductions under Air Force Commands were included in Army Commands before 31 December 1951. Numbers for 31 December 1951 and 31 January 1956 are approximate. All inductions were returned to Army Commands on 1 March 1956.

REENLISTMENT RATES

Of enlisted personnel separated from active duty during a given period who are eligible to reenlist, what percentage actually reenlist? The measure which answers this question is designated the "unadjusted reenlistment rate". This rate is tabulated on the following page for FY 1950 and subsequent years.

Unadjusted reenlistment rates have improved considerably since the FY 1954 low point, however, there has been a small decline in the rates for FY 1967 and first half of FY 1968. Some of the year to year variations in over-all rates are due to variations in the proportions of "First Term" and "Career" Regulars. Separate rates for these categories are listed in the bottom table. "First Termers" are those who have served an initial active duty tour as a Regular. "Career" Regulars are those who have served two or more tours of active duty.

Unadjusted reenlistment rates for total Regulars by the new standard DOD occupational groupings for Fiscal Years 1965 thru 1967 are given in the table on page 52.

"UNADJUSTED" REENLISTMENT RATES FOR TOTAL REGULARS AND INDUCTEES, FY 1950 TO DATE

	Total Regulars					Inductees
	Total Dept Def	Army	Navy	Marine Corps	Air Force	Army
FY 1950	59.3%	61.8%	65.6%	35.1%	54.7%	n.a.
FY 1951-1953	54.6	50.9	61.0	50.0	56.1	n.a.
FY 1954	83.7	28.0	83.7	18.1	31.8	n.a.
FY 1955	27.2	59.0	14.2	80.6	23.5	3.0
FY 1956	43.6	59.0	38.6	37.8	44.2	3.5
FY 1957	45.9	49.6	44.9	29.1	49.4	2.7
FY 1958	48.6	48.1	43.7	39.8	54.8	4.7
FY 1959	48.6	58.4	34.3	31.9	61.5	5.1
FY 1960	40.9	58.1	34.4	80.3	44.0	9.1
FY 1961	53.1	57.8	44.3	36.3	57.4	11.6
FY 1962	57.5	58.8	50.5	41.8	71.1	20.1
FY 1963	53.1	51.5	47.4	35.4	66.3	11.8
FY 1964	50.4	58.0	41.5	30.3	61.4	3.6
FY 1965 Old Definition	49.8	47.9	39.1	31.8	61.5	8.4
FY 1965 New Definition	50.2	47.9	40.7	38.9	61.5	8.4
FY 1966	49.6	49.5	44.0	33.9	55.6	10.2
FY 1967	48.2	44.1	37.9	28.0	50.1	20.8
FY 1968						
Jul 1967	39.2	35.7	37.1	21.1	49.9	9.4
Aug	58.4	40.2	31.3	22.4	48.1	10.5
Sep	54.1	35.0	30.7	20.7	40.8	11.0
Oct	46.4	32.4	37.5	28.7	38.3	11.2
Nov	46.4	45.9	38.4	30.4	56.6	7.9
Dec	44.2	50.6	24.5	27.6	66.3	7.1
Total - 6 Mos	41.2	42.9	32.5	24.3	22.1	9.4

"UNADJUSTED" REENLISTMENT RATES FOR "FIRST-TERM" AND "CAREER" REGULARS
FY 1955 TO DATE

P 14.21

	First-Term Regulars					Career Regulars				
	Total Dept Def	Army	Navy	Marine Corps	Air Force	Total Dept Def	Army	Navy	Marine Corps	Air Force
FY 1955	15.8%	38.9%	9.0%	16.5%	14.4%	73.6%	82.4%	73.2%	33.7%	70.2%
FY 1956	22.8	28.2	11.5	23.7	29.3	89.7	88.8	94.9	82.1	87.9
FY 1957	24.7	18.9	15.6	17.0	36.5	85.8	83.2	85.8	83.1	91.4
FY 1958	27.6	17.2	22.6	24.2	39.8	85.2	80.4	89.0	82.5	91.8
FY 1959	30.0	21.5	23.4	20.2	45.7	87.4	83.9	90.1	76.5	92.9
FY 1960	21.2	23.5	21.3	11.1	24.1	84.6	83.2	90.9	67.4	86.2
FY 1961	25.3	26.0	27.8	18.3	23.5	88.2	87.3	91.0	78.7	88.8
FY 1962	27.4	23.8	28.3	20.0	35.3	88.8	86.8	92.2	83.1	89.5
FY 1963	24.9	22.2	25.1	15.5	35.1	88.3	83.2	93.3	84.6	85.4
FY 1964	25.2	27.9	22.5	14.4	29.5	87.5	84.4	90.1	85.7	89.9
FY 1965 Old Definition	24.0	25.7	21.4	15.2	27.3	87.0	84.1	86.7	84.0	89.2
FY 1965 New Definition	24.0	25.7	22.8	16.3	25.5	87.2	84.1	87.3	84.5	89.3
FY 1966	23.2	28.0	23.7	16.3	18.9	87.7	83.4	89.6	88.6	89.7
FY 1967	18.8	23.7	18.9	10.6	16.8	81.1	74.2	80.9	77.9	88.0
FY 1968										
Jul 1967	18.2	18.1	17.9	9.7	22.0	76.0	62.0	81.8	77.3	87.5
Aug	17.1	19.8	15.2	10.3	19.4	77.6	68.1	77.6	74.7	87.4
Sep	14.4	16.8	14.3	10.1	14.7	75.8	61.7	78.3	73.7	85.5
Oct	22.9	33.8	19.3	14.9	18.5	79.7	73.2	75.7	75.7	86.1
Nov	22.1	31.5	19.2	15.0	17.8	77.6	63.7	78.1	75.4	87.2
Dec	17.6	33.3	10.3	13.9	20.4	80.7	70.7	70.0	75.4	90.7
Total - 6 Mos	18.4	24.6	15.4	11.8	18.6	78.0	66.8	77.5	75.3	87.7

Department of Defense

"UNADJUSTED" REENLISTMENT RATES FOR TOTAL REGULARS BY MAJOR OCCUPATIONAL GROUP AND SERVICE

	Total All Groups		Infantry, Gun Crews & Allied Specialists		Electronics Equipment Repairmen		Communications & Intelligence Specialists		Medical and Dental Specialists		Other Technical and Allied Specialists	
	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate
TOTAL DoD												
FY 1965	461,635	50.2	46,157	50.2	53,773	51.5	39,126	44.1	18,951	50.9	10,125	50.5
FY 1966	399,698	49.6	37,009	50.7	47,876	48.1	34,083	43.3	15,836	51.5	8,427	49.8
FY 1967	408,987	42.2	44,139	41.4	47,477	44.6	35,134	40.6	16,303	44.9	8,711	42.9
Army												
FY 1965	158,433	47.9	31,969	54.6	15,482	45.4	16,114	38.4	8,658	52.0	3,655	42.2
FY 1966	134,050	49.5	26,188	53.0	13,361	45.5	12,752	40.4	6,850	55.5	2,736	46.4
FY 1967	132,145	44.1	27,119	49.8	11,707	40.9	10,534	46.2	7,310	48.2	2,569	39.5
Navy												
FY 1965	104,681	40.7	2,401	54.7	11,431	40.6	10,822	36.6	5,491	40.6	2,133	46.3
FY 1966	94,187	44.0	2,598	58.6	11,366	45.1	10,010	40.6	4,937	41.1	1,913	47.2
FY 1967	114,981	37.9	2,419	44.0	14,785	41.9	12,436	36.8	5,338	35.0	2,289	42.6
Marine Corps												
FY 1965	31,490	32.9	10,000	27.2	1,736	32.5	2,575	28.8	-	-	668	42.1
FY 1966	22,754	33.9	6,756	28.7	1,377	31.3	1,855	30.5	1	100.0	475	32.1
FY 1967	37,126	22.0	12,886	16.6	3,103	19.7	3,523	15.6	44	59.1	682	24.9
Air Force												
FY 1965	167,029	61.5	1,787	95.9	25,124	61.4	9,615	66.2	4,402	61.5	3,669	62.9
FY 1966	148,727	55.6	1,467	96.5	21,752	52.3	9,466	52.6	4,048	57.5	3,303	55.9
FY 1967	124,715	50.1	1,715	91.7	17,882	53.6	8,639	49.4	3,611	52.9	3,171	49.6

	Administrative Specialists and Clerks		Electrical/Mechanical Equip. Repairmen		Craftsmen		Service and Supply Handlers		Miscellaneous	
	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate	Eligible	Reenl Rate
TOTAL DoD										
FY 1965	88,861	57.1	102,288	49.1	26,081	49.5	51,977	60.0	24,694	13.2
FY 1966	75,337	55.9	90,735	46.7	23,556	48.2	47,351	57.6	17,448	31.6
FY 1967	74,793	47.6	91,949	40.8	26,500	39.0	48,402	45.1	15,557	14.9
Army										
FY 1965	34,466	45.0	24,708	42.6	5,212	44.7	17,958	58.8	211	100.0
FY 1966	26,703	48.8	21,037	42.7	4,104	39.5	14,778	59.1	5,541	67.3
FY 1967	26,372	44.1	22,741	36.2	4,837	36.0	15,234	51.3	3,722	31.8
Navy										
FY 1965	10,025	52.3	30,769	42.1	9,320	46.3	7,328	66.8	14,963	14.0
FY 1966	9,291	56.2	28,419	42.2	8,418	51.4	6,624	69.1	10,591	16.0
FY 1967	11,637	47.4	35,133	36.8	11,265	42.7	8,137	57.6	11,540	8.6
Marine Corps										
FY 1965	5,595	43.9	6,150	31.7	1,179	32.4	3,583	35.2	4	100.0
FY 1966	4,157	45.3	4,173	34.9	922	30.2	3,012	31.8	6	100.0
FY 1967	5,738	33.3	5,761	25.3	1,084	23.7	4,301	24.0	4	50.0
Air Force										
FY 1965	38,777	72.3	40,661	61.1	10,370	56.7	23,108	62.7	9,516	9.8
FY 1966	35,186	62.3	37,106	53.7	10,112	50.8	22,937	56.6	3,350	21.2
FY 1967	31,046	53.7	28,314	52.7	9,314	37.9	20,730	40.0	293	50.2

Directorate for Statistical Services
Office of the Secretary of Defense
4 April 1968

CASUALTIES

The table on the following page summarizes the number of casualties incurred by U.S. forces in connection with the conflict in Viet-Nam in the past seven years as the result of actions by hostile forces.

On page 55 there is a statistical summary of principal wars in which the United States has participated, showing the number of U.S. military personnel serving on active duty during each war period and the casualties incurred. "Battle deaths" and "wounds not mortal" are casualties resulting from enemy action, while "other deaths" represent the number of in-service deaths, world-wide, from disease and injuries not the result of enemy action during the indicated war period. Battle deaths consist of killed in action, died of wounds, and died while missing or captured.

Department of Defense

NUMBER OF CASUALTIES INCURRED BY U.S. MILITARY PERSONNEL IN CONNECTION WITH THE CONFLICT IN VIET-NAM AS THE RESULT OF ACTIONS BY HOSTILE FORCES

1 January 1961 - 31 December 1967

	Total	By Calendar Year					
		1961 1962	1963	1964	1965	1966	1967
1. Killed	12,976	80	53	112	1,130	4,179	7,482
2. Wounded or injured							
a. Died of wounds	1,597	1	5	6	87	517	981
b. Nonfatal wounds							
Hospital care required	52,988	43	218	522	3,308	16,526	32,371
Hospital care not required	46,775	38	193	517	2,806	13,567	29,654
3. Missing							
a. Died while missing	1,440	21	20	28	151	309	911
b. Returned to control	58	7	3	2	12	22	12
c. Current missing	647	xx	xx	xx	xx	xx	647
4. Captured or Interned							
a. Died while captured or interned	9	-	-	1	1	3	4
b. Returned to control	8	-	-	-	3	-	5
c. Current captured or interned	231	xx	xx	xx	xx	xx	231
5. Total Deaths (Sum of 1, 2a, 3a and 4a)	16,022	42	78	147	1,369	5,028	9,378

Directorate for Statistical Services
Office of Secretary of Defense
23 January 1968

Department of Defense

PRINCIPAL WARS IN WHICH THE UNITED STATES PARTICIPATED
U.S. MILITARY PERSONNEL SERVING AND CASUALTIES ^{1/}

Wars	Branch Of Service	Number Serving	Casualties		
			Battle Deaths	Other Deaths	Wounds not Mortal ^{2/}
Revolutionary War 1775 - 1783	Total	4/	4,132	-	6,188
	Army	-	4,035	-	6,000
	Navy	-	98	-	114
	Marines	-	69	-	70
War of 1812 1812 - 1815	Total	226,732 ^{5/}	2,860	-	4,302
	Army	-	1,980	-	4,000
	Navy	-	880	-	439
	Marines	-	60	-	68
Mexican War 1846 - 1848	Total	78,718 ^{6/}	1,733	11,950	4,128
	Army	-	1,701	-	4,108
	Navy	-	1	-	3
	Marines	-	11	-	47
Civil War (Union Forces only) ^{7/} 1861 - 1865	Total	2,213,263 ^{8/}	180,414	221,097	221,000
	Army	2,188,908	150,154	211,374	211,000
	Navy	-	2,112	2,411	1,710
	Marines	24,355	148	312	131
Spanish-American War 1898	Total	306,760	371	2,061	1,668
	Army ^{9/}	283,764	369	2,061	1,595
	Navy	22,975	10	0	47
	Marines	3,321	6	0	21
World War I (6 April 1917 - 11 November 1918)	Total	4,734,928	31,408	63,114	204,028
	Army ^{10/}	4,051,101	20,718	55,828	193,853
	Navy	999,051	431	6,056	819
	Marines	76,839	2,659	390	9,380
World War II (7 December 1941 - 31 December 1946) ^{11/}	Total	16,118,266	328,227	111,828	670,826
	Army ^{12/}	11,850,000	234,874	85,400	365,881
	Navy ^{13/}	4,183,466	36,990	25,664	37,770
	Marines	669,100	19,733	4,778	67,207
Korean War (25 June 1950 - 27 July 1953) ^{14/}	Total	2,780,000	31,688	20,617	103,824
	Army	2,036,000	27,704	9,489	71,596
	Navy	1,177,000	456	4,043	1,576
	Marines	484,000	4,867	1,261	23,744
	Air Force	1,807,000	1,800	5,084	368

^{1/} Data prior to World War I are based upon incomplete records in many cases. Casualty data are confined to dead and wounded personnel and therefore exclude personnel captured or missing (in action who were subsequently returned to military control). U.S. Coast Guard data are excluded.

^{2/} Authoritative statistics for the Confederate Forces are not available. Estimates of the number who served range from 600,000 to 1,500,000. The Final Report of the Provost Marshal General, 1863-1866, indicated 133,821 Confederate deaths (74,924 battle and 59,897 other) based upon incomplete returns. In addition, an estimated 26,000-31,000 Confederate personnel died in Union prisons.

^{3/} Data are for the period 1 December 1941 through 31 December 1946 when hostilities were officially terminated by Presidential Proclamation, but few battle deaths or wounds not mortal were incurred after the Japanese acceptance of Allied peace terms on 14 August 1945. Numbers serving from 1 December 1941 - 31 August 1945 were: Total - 14,903,213; Army - 10,480,000; Navy - 3,083,900; and Marine Corps - 999,693.

^{4/} Tentative final data based upon information available as of 30 September 1954, at which time 24 persons were still carried as missing in action.

^{5/} Number serving covers the period 21 April - 13 August 1898, while dead and wounded data are for the period 1 May - 31 August 1898. Active hostilities ceased on 13 August 1898, but ratifications of the treaty of peace were not exchanged between the United States and Spain until 11 April 1899.

^{6/} Includes Air Service. Battle deaths and wounds not mortal include casualties suffered by American forces in Northern Russia to 25 August 1919 and in Siberia to 1 April 1920. Other deaths cover the period 1 April 1917 - 31 December 1918.

^{7/} Includes Army Air Forces.

^{8/} Battle deaths and wounds not mortal include casualties incurred in October 1941 due to hostile action.

^{9/} Marine Corps data for World War II, the Spanish-American War and prior wars represent the number of individuals wounded, whereas all other data in this column represent the total number (incidence) of wounds.

^{10/} Not known, but estimates range from 124,000 to 270,000.

^{11/} As reported by the Commissioner of Pensions in his Annual Report for Fiscal Year 1903.

Numbers (-) indicate that information is not available.

Statistical Services Center
Office of Secretary of Defense
Revised 7 November 1977

CIVILIAN PERSONNEL - TOTAL

Most of the civilian personnel of the Department of Defense are hired directly by the military departments, the Defense agencies, or the Office of the Secretary of Defense and Joint Chiefs of Staff Organization as employees of the United States Government, and are designated as direct hire civilians. Some foreign nationals are employed in this manner in overseas areas in addition to U. S. citizens.

In a few foreign countries, however, substantial numbers of foreign nationals supporting military activities are technically employees of the host government (or an agency of that government) and are assigned to work with U.S. Forces under contracts or agreements with that government on a reimbursable cost or other predetermined basis. These foreign nationals are designated as indirect hire civilians.

Both categories of civilian personnel must be counted to provide a complete picture of the DOD civilian work force. Figures on the number of indirect hire civilians, however, are unavailable prior to 31 January 1953.

Department of Defense
CIVILIANS EMPLOYED BY MILITARY DEPARTMENTS

	Total, Department of Defense			ARMY			NAVY			AIR FORCE			Other Federal Activities (Direct Hire)
	Total Civilians	Direct Hire	Indirect Hire	Total Civilians	Direct Hire	Indirect Hire	Total Civilians	Direct Hire	Indirect Hire	Total Civilians	Direct Hire	Indirect Hire	
31 Jan 1973	1,651,973	1,486,331	165,642	959,418	663,421	295,997	486,042	479,662	21,380	379,232	376,079	3,153	68,139
30 Jun 1973	1,705,717	1,536,068	169,649	941,313	670,295	271,018	470,065	443,136	26,929	372,178	370,263	1,915	71,901
30 Jun 1974	1,538,888	1,408,580	130,308	785,998	629,273	156,725	431,326	413,136	18,190	371,697	369,582	2,115	72,115
30 Jun 1975	1,500,689	1,379,469	121,220	687,285	621,986	65,299	432,999	410,546	22,453	372,232	370,217	2,015	62,015
30 Jun 1976	1,470,531	1,379,469	91,062	680,805	629,074	51,731	425,382	394,669	30,713	372,659	370,644	2,015	62,015
30 Jun 1977	1,462,809	1,360,915	101,894	599,594	529,217	70,377	430,375	399,741	30,634	372,689	370,674	2,015	62,015
30 Jun 1978	1,343,790	1,097,095	246,695	528,004	415,024	112,980	381,454	377,129	4,325	372,689	370,674	2,015	62,015
30 Jun 1979	1,266,640	1,076,178	190,462	526,300	405,848	120,452	376,500	377,129	0	372,689	370,674	2,015	62,015
30 Jun 1980	1,285,004	1,047,120	237,884	503,009	390,046	112,963	376,500	377,129	0	372,689	370,674	2,015	62,015
30 Jun 1981	1,212,682	1,042,407	170,275	508,382	396,781	111,601	376,500	377,129	0	372,689	370,674	2,015	62,015
30 Jun 1982	1,240,669	1,069,543	171,126	505,817	393,849	111,968	376,500	377,129	0	372,689	370,674	2,015	62,015
30 Jun 1983	1,213,388	1,043,819	169,569	499,428	387,690	111,738	376,500	377,129	0	372,689	370,674	2,015	62,015
30 Jun 1984	1,170,086	1,089,176	80,910	482,883	369,338	113,545	376,500	377,129	0	372,689	370,674	2,015	62,015
31 Dec 1985	1,163,311	1,086,266	77,045	498,274	368,739	89,535	341,699	348,096	13,603	372,689	370,674	2,015	62,015
31 Dec 1986	1,158,666	1,049,382	109,284	449,574	341,699	87,875	340,148	348,096	13,603	372,689	370,674	2,015	62,015
31 Dec 1987	1,150,290	1,031,506	118,784	448,285	346,786	81,499	340,666	348,096	13,603	372,689	370,674	2,015	62,015
31 Dec 1988	1,148,286	1,031,775	116,511	453,487	346,786	86,701	340,666	348,096	13,603	372,689	370,674	2,015	62,015
31 Dec 1989	1,175,674	1,045,528	130,146	457,118	370,874	86,244	320,015	326,633	13,603	372,689	370,674	2,015	62,015
31 Dec 1990	1,188,794	1,051,206	137,588	460,566	374,799	85,767	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1991	1,175,889	1,045,297	130,592	457,688	371,049	86,639	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1992	1,181,688	1,051,287	130,401	460,125	373,986	86,139	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1993	1,189,980	1,059,894	130,086	462,714	376,169	86,545	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1994	1,187,154	1,051,483	135,671	459,478	373,081	86,397	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1995	1,132,489	1,051,000	81,489	459,360	373,168	86,192	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1996	1,201,349	1,071,999	129,350	463,000	376,084	86,916	324,000	331,668	13,603	372,689	370,674	2,015	62,015
31 Dec 1997	1,216,784	1,080,288	136,496	467,590	378,382	89,208	327,147	333,680	13,603	372,689	370,674	2,015	62,015
31 Dec 1998	1,288,880	1,100,768	188,112	478,238	398,169	80,069	359,899	365,787	13,603	372,689	370,674	2,015	62,015
31 Dec 1999	1,239,489	1,110,688	128,801	478,238	398,169	80,069	359,899	365,787	13,603	372,689	370,674	2,015	62,015
31 Dec 2000	1,266,679	1,139,130	127,549	480,593	405,344	75,249	370,382	376,744	13,603	372,689	370,674	2,015	62,015
31 Dec 2001	1,259,356	1,165,884	93,472	507,000	402,311	84,689	375,877	382,266	13,603	372,689	370,674	2,015	62,015
31 Dec 2002	1,316,456	1,187,582	128,874	513,242	437,306	85,936	379,146	385,519	13,603	372,689	370,674	2,015	62,015
31 Dec 2003	1,313,634	1,188,848	124,786	518,288	437,848	80,440	377,370	385,769	13,603	372,689	370,674	2,015	62,015
31 Dec 2004	1,379,878	1,200,131	179,747	538,245	445,044	87,201	384,000	389,266	13,603	372,689	370,674	2,015	62,015
31 Dec 2005	1,372,335	1,208,041	164,294	540,133	452,276	87,857	388,000	375,069	13,603	372,689	370,674	2,015	62,015
31 Dec 2006	1,360,481	1,209,779	150,702	542,188	453,283	88,905	390,592	376,879	13,603	372,689	370,674	2,015	62,015
31 Dec 2007	1,376,481	1,244,345	132,136	549,311	462,794	86,517	396,389	382,633	13,603	372,689	370,674	2,015	62,015
31 Dec 2008	1,369,084	1,240,780	128,304	549,311	462,794	86,517	396,389	382,633	13,603	372,689	370,674	2,015	62,015
31 Dec 2009	1,394,775	1,267,815	126,960	574,000	468,675	85,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2010	1,379,100	1,270,595	108,505	573,000	468,675	84,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2011	1,379,949	1,273,548	106,401	569,349	468,675	84,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2012	1,368,945	1,268,695	100,250	565,349	468,675	84,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2013	1,342,283	1,241,149	101,134	573,281	468,675	84,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2014	1,344,849	1,243,609	101,240	574,114	468,675	84,325	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2015	1,354,087	1,257,087	97,000	578,609	478,627	80,000	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2016	1,356,014	1,276,538	79,476	577,889	478,627	80,000	400,000	385,433	13,603	372,689	370,674	2,015	62,015
31 Dec 2017	1,369,635	1,270,634	99,001	583,778	470,082	79,696	400,000	385,433	13,603	372,689	370,674	2,015	62,015

Included with military departments and OSD-OS prior to 31 January 1966. See PIE.2 for details.
 Note: Indirect hire civilians are total military employees as reported originally to the Civil Service Commission on Standard Form 113-A. Indirect hire civilians are foreign nationals
 who are employed by the military departments under contracts or agreements with foreign governments. Total includes indirect hire by Other Software Activities.
 Data for 30 November 1962 through 30 June 1965 exclude employees hired under the Public Works Authorization Act.
 Revised.

Directorate for Statistical Services
 Office of Secretary of Defense
 12 February 1968

CIVILIAN PERSONNEL - DIRECT HIRE (1)

There have been wide fluctuations in the number of direct hire civilians employed by the Department of Defense in the past 29 years.

Beginning in January 1953, the definition of direct hire civilians was revised to include approximately 100,000 native Koreans and Ryukyans who had not been included before that time. As a result, recent data on direct hire civilians are not strictly comparable with the older data.

These data comprise civilians paid from appropriated funds. They exclude civilian employees of military nonappropriated fund agencies such as post exchanges and commissaries.

Department of Defense

DIRECT HIRE CIVILIAN PERSONNEL 1938-1967

("Total paid employees" as reported officially to the Civil Service Commission)

	Total Dept. of Defense	Army $\frac{1}{2}$	Air Force $\frac{1}{2}$	Navy (excluding Coast Guard)	O&D-JCS and Other Defense Activities
"Old" Series					
30 June 1938	163,457		94,189	69,268	
30 June 1939	195,997		110,204	85,793	
30 June 1940	256,025		137,354	118,671	
30 June 1941	556,073		329,019	227,054	
30 Nov. 1941	723,181		439,219	283,962	
30 June 1942	1,284,344		832,148	452,196	
30 June 1943	2,193,220		1,545,457	647,763	
30 June 1944	2,239,217		1,503,214	736,003	
30 June 1945	2,628,010 $\frac{1}{2}$		1,881,495 $\frac{1}{2}$	746,515	
31 July 1945	2,595,215		1,843,299	751,916 $\frac{1}{2}$	
30 June 1946	1,416,225		927,303	488,922	
30 June 1947	859,142		503,213	355,929	
30 Sep. 1947	836,085	359,429	135,798	340,809	49
30 June 1948	870,962	370,684	122,391	346,925	962
30 June 1949	879,875	368,935	166,054	343,356	1,530
28 Feb. 1950	744,099	309,421	149,437	283,504 $\frac{1}{2}$	1,737
31 Mar. 1950	742,817 $\frac{1}{2}$	298,333 $\frac{1}{2}$	149,586	293,143	1,755
30 June 1950	753,149	303,599	154,453	293,347	1,750
30 June 1951	1,235,498	521,018	260,728	451,586	2,166
30 June 1952	1,337,095	543,853 $\frac{1}{2}$	309,663	481,326	2,253
31 July 1952	1,339,455 $\frac{1}{2}$	543,507	311,366	482,348 $\frac{1}{2}$	2,234
31 Jan. 1953	1,329,795	536,917	315,967 $\frac{1}{2}$	474,662	2,249
Revised Series $\frac{1}{2}$					
31 Jan. 1953	1,426,391	623,421	326,055	474,662	2,249
30 June 1953	1,332,068	570,295	310,913	448,874	1,986
30 June 1954	1,208,892	495,273	298,592	413,134	1,893
30 June 1955	1,186,580	461,986	312,076	410,564	1,954
30 June 1956	1,179,489	434,691	348,230	394,669	1,899
30 June 1957	1,160,915	429,217	340,326	389,717	1,655
30 June 1958	1,097,095	415,914	315,806	363,729	1,646
30 June 1959	1,078,178	405,848	313,466	357,108	1,756
30 June 1960	1,047,120	390,046	307,449	347,760	1,865
30 June 1961	1,042,407	390,761	303,376	346,310	1,960
30 June 1962	1,069,543	393,849	306,181	348,015	21,457
30 June 1963	1,049,765	375,690	296,982	343,770	33,123
30 June 1964	1,029,756	369,558	289,784 $\frac{1}{2}$	332,678	37,796
31 Jan. 1965	1,016,967 $\frac{1}{2}$	360,767	291,098	325,386 $\frac{1}{2}$	39,776
28 Feb. 1965	1,017,668	360,572 $\frac{1}{2}$	291,760	325,649	39,687
30 June 1965	1,033,775	366,726	291,500	333,271	42,278
30 June 1966	1,138,130	405,544	306,915	356,744	68,927
30 June 1967	1,302,605	484,818	328,711	409,942	79,134

$\frac{1}{2}$ Reflects changes in the reporting of certain foreign nationals serving the Army and Air Force in overseas areas as directed by the Civil Service Commission in November 1954.

$\frac{1}{2}$ Data for 30 June 1947 and prior dates are War Department totals. The allocation of overseas personnel between Army and Air Force was estimated for 30 Sept. 1947 and 30 June 1948.

$\frac{1}{2}$ World War II peak.

$\frac{1}{2}$ Post World War II low.

$\frac{1}{2}$ Korean War peak.

$\frac{1}{2}$ Low between Korean War and Viet-Nam build-up.

Directorate for Statistical Services
Office of Secretary of Defense
18 September 1967

CIVILIAN PERSONNEL - DIRECT HIRE (2)

It is frequently useful to distinguish between two broad groups of direct hire civilians, namely, salaried personnel and wage board personnel. The distinction is based on method of salary or wage determination.

Salaried personnel consist primarily of employees occupying positions subject to the Classification Act of 1949 as amended, plus those few employees whose compensation is established by acts other than the Classification Act, by executive order or by administrative determination.

Wage board personnel consist of employees whose compensation is determined by wage boards or similar administrative authority serving the same purpose, and is adjusted periodically in accordance with local prevailing wage rates.

In general, salaried personnel comprise technical, scientific, administrative, supervisory and clerical workers and for this reason are sometimes designated "white collar" employees. Wage board personnel, on the other hand, are usually craftsmen, production or maintenance workers and are therefore designated "blue collar" employees.

Department of Defense

DIRECT REER CIVILIAN EMPLOYEES BY SALARIED AND WAGE BOARD STATUS

(*Total paid employees* as reported officially to the Civil Service Commission)

	Department of Defense		OSD-CSS		Army		Navy		Air Force		Other Defense Activities	
	Total	Wage Board	Salaried	Wage Board	Salaried	Wage Board	Salaried	Wage Board	Salaried	Wage Board	Salaried	Wage Board
30 Jun 1949	679,875	343,082	1,530	16,438	806,497	130,594	238,765	66,283	79,334	15,671	3,077	
30 Jun 1950	773,149	440,699	1,770	17,268	1,066,317	160,537	300,127	86,086	104,885	24,234	6,077	
30 Jun 1951	1,275,648	730,018	2,166	28,312	1,508,286	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1952	1,337,097	790,434	2,473	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1953	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1954	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1955	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1956	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1957	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1958	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1959	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1960	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1961	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1962	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1963	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1964	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1965	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1966	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
30 Jun 1967	1,338,880	791,136	1,806	28,889	1,609,323	215,876	420,138	120,777	154,885	31,013	8,099	
31 Mar 1966	1,165,844	600,889	2,536	27,536	1,071,975	153,119	209,127	58,086	73,846	15,712	3,087	
31 Aug 1966	1,187,362	609,176	2,613	28,783	1,088,593	155,087	210,138	58,086	73,846	15,712	3,087	
30 Sep	1,188,440	607,766	2,583	27,510	1,080,956	154,789	208,086	57,016	72,846	15,712	3,087	
31 Oct	1,200,133	616,013	2,565	28,678	1,091,435	155,865	210,138	58,086	73,846	15,712	3,087	
30 Nov	1,208,041	623,021	2,587	28,387	1,099,634	156,896	212,173	58,086	73,846	15,712	3,087	
31 Dec	1,209,779	626,140	2,578	28,475	1,098,301	156,775	211,328	58,086	73,846	15,712	3,087	
31 Jan 1967	1,246,345	631,140	2,618	28,283	1,095,157	156,231	209,127	58,086	73,846	15,712	3,087	
28 Feb	1,260,370	636,146	2,611	28,179	1,094,191	156,086	208,086	58,086	73,846	15,712	3,087	
31 Mar	1,267,865	642,265	2,611	28,148	1,095,717	156,086	208,086	58,086	73,846	15,712	3,087	
30 Apr	1,278,555	648,314	2,616	28,148	1,098,241	156,086	208,086	58,086	73,846	15,712	3,087	
31 May	1,273,942	643,018	2,635	28,148	1,090,924	156,086	208,086	58,086	73,846	15,712	3,087	
30 June	1,308,605	658,377	2,771	28,078	1,098,227	156,086	208,086	58,086	73,846	15,712	3,087	
31 Jul 1967	1,311,449	661,727	2,686	28,058	1,098,721	156,086	208,086	58,086	73,846	15,712	3,087	
31 Aug	1,306,424	661,161	2,611	28,058	1,095,363	156,086	208,086	58,086	73,846	15,712	3,087	
30 Sep	1,278,077	648,488	2,558	28,058	1,049,519	156,086	208,086	58,086	73,846	15,712	3,087	
31 Oct	1,277,077	648,488	2,633	28,058	1,048,519	156,086	208,086	58,086	73,846	15,712	3,087	
30 Nov	1,276,528	648,179	2,638	28,058	1,048,349	156,086	208,086	58,086	73,846	15,712	3,087	
31 Dec	1,270,654	643,930	2,683	28,058	1,046,724	156,086	208,086	58,086	73,846	15,712	3,087	

Beginning 30 June 1953, Army and Air Force wage board data reflect changes in the reporting of certain foreign nationals as directed by the Civil Service Commission.
 * Included with military departments and OSD-CSS prior to January 31, 1958.
 * Excludes 30 November 1956 through 30 June 1963, includes employees hired under the Public Works Acceleration Act.

TOTAL FEDERAL GOVERNMENT AND DOD DIRECT HIRE CIVILIANS

The Department of Defense accounts for about 42 percent of all direct hire civilians in the Executive Branch of the Federal Government. This proportion has declined from 53 percent prevailing at the end of the Korean War.

TOTAL FEDERAL GOVERNMENT AND DEPARTMENT OF DEFENSE DIRECT HIRE CIVILIAN EMPLOYMENT
 ("Total Paid Employment" as reported officially to the Civil Service Commission)

Date	Total Federal Government (Exec. Branch)		Department of Defense		Date	Total Federal Government (Exec. Branch)	Department of Defense	
	Total	Percent of Total Fed. Gov't.	Number	Percent of Total Fed. Gov't.			Number	Percent of Total Fed. Gov't.
30 June 1939	936,200	20.9	195,997	20.9	30 June 1956	2,372,001	1,179,489	49.7
30 June 1940	1,023,200	25.0	256,025	25.0	30 June 1957	2,389,079	1,160,915	48.6
30 June 1941	1,416,300	39.3	556,073	39.3	30 June 1958	2,355,038	1,097,095	46.6
30 June 1942	2,271,900	56.5	1,284,344	56.5	30 June 1959	2,355,027	1,076,178	45.8
30 June 1943	3,273,900	67.0	2,193,220	67.0	30 June 1960	2,370,827	1,047,120	44.2
30 June 1944	3,304,300	67.8	2,239,217	67.8	30 June 1961	2,407,029	1,042,407	43.3
30 June 1945	3,786,600 b/	69.4	2,628,010 b/	69.4	30 June 1962	2,484,654	1,069,543	43.0
30 June 1946	2,665,500	53.1	1,416,225	53.1	30 June 1963 c/	2,490,295	1,049,765	42.2
30 June 1947	2,082,300	41.3	859,142	41.3	30 June 1964 e/	2,469,235	1,029,796	41.7
30 June 1948	2,044,000	42.6	870,562	42.6	30 June 1965	2,496,090	1,033,775	41.4
30 June 1949	2,075,100	42.4	879,875	42.4	30 June 1966	2,726,136	1,138,126	41.7
31 Jan. 1950	1,916,000 c/	39.2	750,379	39.2	30 Sep. 1966	2,761,875	1,154,448	42.9
31 Mar. 1950	2,057,100	36.1	742,817 c/	36.1	31 Dec. 1966	2,954,569 #	1,229,779	41.6
30 June 1950	1,934,000	36.9	753,149	36.9	31 Mar. 1967	2,870,949	1,267,845	44.2
30 June 1951	2,455,900	50.3	1,235,498	50.3	30 June 1967	2,967,964	1,302,605	43.9
30 June 1952	2,574,100	51.9	1,337,095	51.9	30 Sep. 1967	2,913,307	1,274,027	43.8
31 July 1952	2,577,900 d/	52.0	1,339,455 d/	52.0	31 Dec. 1967	3,028,421 #	1,270,854	42.0
30 June 1953 a/	2,532,200	52.6	1,332,068	52.6				
30 June 1954	2,381,700	50.8	1,208,892	50.8				
30 June 1955	2,371,421	50.0	1,186,580	50.0				

a/ Beginning 30 June 1953, data reflect changes in the reporting of certain foreign nationals by the Army and the Air Force as directed by the Civil Service Commission.

b/ World War II peak.

c/ Post World War II low.

d/ Korean War peak.

e/ Excludes employees hired under the Public Works Acceleration Act.

f/ Includes temporary Christmas assistants of the Post Office Department (114,621 on 12-31-67).

Directorate for Statistical Services
 Office of Secretary of Defense
 14 March 1968

CIVILIAN PERSONNEL ACCESSIONS AND SEPARATIONS

The table on the opposite page shows the number of direct hire civilian personnel "gains" and "losses" in recent years.

During calendar year 1967, accessions averaged approximately 31,000 per month and separations averaged 27,500 per month. Based on average strength, the monthly accessions rate was 2.24 percent and the monthly separations rate was 2.00 percent. These are equivalent to annual rates of about 27 percent and 24 percent, respectively.

MONTHLY ACCESSIONS AND SEPARATIONS OF DOD DIRECT HIRE CIVILIAN EMPLOYEES

World-Wide

	Accessions		Separations	
	Number	Rate	Number	Rate
Calendar Year Average				
1955	24,758	2.09	25,917	2.19
1956	22,161	1.89	21,474	1.83
1957	14,820	1.29	22,436	1.95
1958	16,176	1.48	15,868	1.46
1959	14,234	1.33	16,586	1.55
1960	14,105	1.35	15,362	1.47
1961	17,545	1.68	15,402	1.47
1962	17,967	1.68	17,509	1.64
1963	13,679	1.30	15,675	1.49
1964	13,437	1.30	15,438	1.50
1965	21,029	2.03	17,919	1.73
<u>1966</u>				
Average for First Six Months	33,005	3.03	19,513	1.79
Average for Second Six Months	44,970	3.81	28,061	2.38
1966 Calendar Year Average	38,988	3.43	23,787	2.10
<u>1967</u>				
January	38,537	3.11	22,136	1.79
February	32,702	2.61	18,477	1.47
March	30,929	2.45	23,647	1.87
April	28,797	2.27	23,427	1.85
May	25,437	2.00	24,625	1.93
June	61,107	4.94	32,687	2.64
Average for First Six Months	36,252	2.87	24,167	1.91
July	39,045	2.99	29,770	2.28
August	29,512	2.25	35,884	2.74
September	27,542	2.13	58,664	4.55
October	24,198	1.90	22,742	1.78
November	16,936	1.33	17,853	1.40
December	14,893	1.17	20,687	1.63
Average for Second Six Months	25,354	1.97	30,934	2.40
1967 Calendar Year Average	30,803	2.24	27,550	2.00

Directorate for Statistical Services
Office of Secretary of Defense
6 February 1968

CIVILIAN GRADE STRUCTURE

The adjoining tables (4 pages) show the General Schedule grade distribution of Department of Defense full-time direct hire civilians subject to the Classification Act of 1949 as amended for June 30 of each year from 1964 through 1967.

Department of Defense

Full-time Civilian Employees in General Schedule Positions - World-Wide

As of 30 June 1967

GS Grade	Total		OSD-JCS		Army		Navy		Air Force		Other Defense Activities	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	2,217	0.36	1	0.04	1,045	0.42	532	0.34	228	0.14	411	0.71
2	30,820	4.95	29	1.14	15,694	6.29	7,228	4.67	5,651	3.58	2,218	3.85
3	84,323	13.54	114	4.49	34,922	13.99	23,226	15.19	20,130	12.74	5,631	9.77
4	93,849	15.07	132	5.20	36,325	14.55	25,709	16.60	24,206	15.33	7,477	12.98
5	79,870	12.83	256	10.08	31,330	12.55	19,132	12.37	22,405	14.18	6,727	11.68
6	29,880	4.80	386	15.20	14,212	5.69	6,719	4.34	6,921	4.38	1,642	2.85
7	52,861	8.49	351	13.82	21,881	8.76	12,018	7.76	13,399	8.48	5,212	9.05
8	6,913	1.11	97	3.82	3,084	1.23	1,653	1.07	1,535	0.97	544	0.94
9	69,352	11.14	120	4.73	23,737	9.51	16,130	10.42	20,020	12.67	9,345	16.22
10	5,378	0.86	13	0.51	2,171	0.87	1,334	0.86	964	0.61	896	1.55
11	66,654	10.70	85	3.35	25,985	10.41	14,903	9.63	17,555	11.11	8,126	14.10
12	49,143	7.89	56	2.20	20,105	8.05	11,003	7.11	12,909	8.17	5,070	8.80
13	32,484	5.22	136	5.35	12,130	4.86	9,631	6.22	7,932	5.02	2,655	4.61
14	12,758	2.05	195	7.68	5,003	2.00	3,536	2.28	2,923	1.85	1,101	1.91
15	5,321	0.85	390	15.35	1,855	0.74	1,518	0.98	1,065	0.67	493	0.86
16	690	0.11	93	3.66	174	0.07	234	0.15	135	0.09	54	0.09
17	144	0.02	59	2.32	29	0.01	22	0.01	21	0.01	13	0.02
18	52	0.01	27	1.06	7	*	6	*	9	*	3	0.01
Total	622,709	100.00	2,540	100.00	249,689	100.00	154,854	100.00	158,008	100.00	57,618	100.00

* Less than .005 percent.

Directorate for Statistical Services
Office of Secretary of Defense
28 November 1967

Department of Defense
Full-time Civilian Employees in General Schedule Positions - World-Wide

As of 30 June 1966

GS Grade	Total		OSD-JCS		Army		Navy		Air Force		Other Defense Activities	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	1,380	.24	-	-	648	.29	239	.17	243	.16	250	.49
2	31,485	5.44	10	.44	16,122	7.08	5,429	3.79	8,162	5.27	1,762	3.45
3	71,031	12.27	111	4.88	27,834	12.22	19,144	13.38	19,091	12.33	4,851	9.51
4	87,513	15.12	123	5.41	32,939	14.47	23,653	16.53	24,107	15.57	6,691	13.11
5	73,698	12.73	215	9.45	28,438	12.49	17,619	12.31	21,555	13.93	5,871	11.50
6	28,581	4.94	406	17.85	13,362	5.87	6,329	4.42	6,872	4.44	1,612	3.16
7	47,902	8.28	311	13.67	19,240	8.45	11,351	7.93	12,875	8.32	4,125	8.08
8	6,816	1.18	87	3.82	2,962	1.30	1,539	1.08	1,503	.97	725	1.42
9	66,113	11.42	122	5.36	22,427	9.85	15,885	11.10	19,378	12.52	8,301	16.27
10	5,350	.92	14	.61	2,179	.96	1,182	.83	1,000	.65	975	1.91
11	64,265	11.10	60	2.64	24,657	10.83	15,656	10.94	16,420	10.61	7,472	14.64
12	47,367	8.18	51	2.24	18,763	8.24	11,919	8.33	12,155	7.85	4,479	8.78
13	29,350	5.07	87	3.82	11,231	4.93	8,267	5.78	7,397	4.78	2,368	4.64
14	12,149	2.10	169	7.43	4,844	2.13	3,282	2.29	2,841	1.83	1,013	1.98
15	5,062	.87	348	15.30	1,852	.81	1,358	.95	1,031	.67	473	.93
16	650	.11	86	3.78	169	.07	215	.15	125	.08	55	.11
17	129	.02	48	2.11	28	.01	24	.02	18	.01	11	.02
18	46	.01	27	1.19	7	*	2	*	8	.01	2	*
Total	578,887	100.00	2,275	100.00	227,702	100.00	143,093	100.00	154,781	100.00	51,036	100.00

* Less than .005 percent.

Directorate for Statistical Services
Office of Secretary of Defense
20 September 1966

Department of Defense

Full-time Civilian Employees in General Schedule Positions - World-Wide

As of 30 June 1965

GS Grade	Total		OSD-JCS		Army		Navy		Air Force		Other Defense Activities	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	906	0.17	-	-	671	0.32	132	0.10	91	0.06	12	0.04
2	13,530	2.55	26	1.23	6,521	3.13	3,073	2.28	3,214	2.08	696	2.29
3	62,299	11.74	102	4.81	22,940	11.00	16,922	12.53	18,933	12.24	3,402	11.21
4	86,084	16.22	99	4.67	32,376	15.53	23,303	17.26	25,914	16.75	4,392	14.48
5	68,609	12.93	246	11.60	26,323	12.63	16,534	12.24	21,664	14.01	3,842	12.66
6	28,572	5.39	375	17.69	13,610	6.53	6,181	4.58	7,182	4.64	1,224	4.03
7	44,826	8.45	275	12.98	18,032	8.94	10,397	7.70	12,885	8.33	2,637	8.69
8	7,150	1.35	87	4.10	3,416	1.64	1,608	1.19	1,616	1.04	423	1.39
9	62,897	11.85	106	5.00	21,669	10.39	16,103	11.92	20,384	13.18	4,635	15.27
10	5,634	1.06	10	0.47	2,506	1.20	1,230	0.91	1,439	0.93	449	1.48
11	60,700	11.44	55	2.59	24,169	11.59	15,661	11.60	17,203	11.12	3,612	11.91
12	44,160	8.32	45	2.12	17,748	8.51	11,402	8.44	12,228	8.10	2,437	8.03
13	27,274	5.14	84	3.96	10,757	5.16	7,548	5.59	7,469	4.83	1,416	4.67
14	12,223	2.30	131	6.18	5,053	2.43	3,347	2.48	2,960	1.93	712	2.35
15	5,018	0.95	318	15.00	1,905	0.91	1,346	1.00	1,047	0.68	402	1.32
16	614	0.11	78	3.68	159	0.08	223	0.17	109	0.07	45	0.15
17	134	0.02	50	2.36	29	0.01	21	0.01	25	0.01	9	0.03
18	53	0.01	33	1.56	10	*	5	*	5	*	-	-
Total	530,683	100.00	2,120	100.00	208,494	100.00	135,036	100.00	154,688	100.00	30,345	100.00

* Less than .005 percent.

Directorate for Statistical Services
Office of Secretary of Defense
6 October 1965

Department of Defense
Full-time Civilian Employees in General Schedule Positions - World-Wide

As of 30 June 1964

GS Grade	Total		O&D-JCS		Army		Navy		Air Force		Other Defense Activities	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	430	0.09	-	-	229	0.11	167	0.13	45	0.03	9	0.03
2	10,305	1.96	12	0.62	5,325	2.55	2,607	1.96	1,734	1.12	627	2.35
3	65,446	12.46	76	3.91	24,971	11.96	17,519	13.20	19,440	12.53	3,440	12.92
4	89,251	16.99	109	5.60	34,015	16.29	24,203	18.24	26,820	17.29	4,104	15.41
5	68,906	13.12	227	11.67	26,951	12.91	16,282	12.27	21,850	14.08	3,596	13.50
6	28,393	5.41	347	17.84	13,662	6.54	6,041	4.55	7,250	4.67	1,093	4.11
7	45,255	8.62	263	13.52	18,528	8.87	10,507	7.92	13,290	8.57	2,667	10.02
8	7,232	1.37	83	4.27	3,696	1.77	1,544	1.16	1,596	1.03	313	1.17
9	60,814	11.58	92	4.73	21,344	10.22	15,323	11.55	20,469	13.19	3,586	13.47
10	5,747	1.09	16	0.51	2,759	1.32	1,201	0.91	1,566	1.01	211	0.79
11	58,379	11.12	54	2.78	23,305	11.16	14,819	11.17	17,354	11.19	2,847	10.69
12	42,029	8.00	38	1.95	16,923	8.10	10,899	8.21	12,247	7.90	1,922	7.22
13	25,574	4.87	61	3.14	10,080	4.83	6,910	5.21	7,376	4.75	1,147	4.31
14	11,892	2.26	124	6.38	4,981	2.39	3,214	2.42	2,922	1.88	651	2.45
15	4,931	0.94	293	15.06	1,930	0.92	1,240	0.93	1,093	0.71	375	1.41
16	478	0.09	72	3.70	112	0.05	199	0.15	61	0.04	34	0.13
17	124	0.02	47	2.42	28	0.01	21	0.02	22	0.01	6	0.02
18	59	0.01	37	1.90	10	0.01	4	0.01	7	0.01	1	0.01
Total	525,265	100.00	1,945	100.00	208,849	100.00	132,700	100.00	155,142	100.00	26,629	100.00

a/ Less than .05 percent.

Directorate for Statistical Services
Office of Secretary of Defense
22 October 1964

CIVILIAN PERSONNEL BY COUNTRY

About 279,000 Department of Defense civilian personnel are employed in foreign countries, but only 26,000 of these are U.S. citizens.

The 9,700 U.S. citizens employed in U.S. territories include persons who are U.S. citizens by virtue of citizenship in a U.S. territory, as well as U.S. citizens from the States.

Department of Defense
 CIVILIAN PERSONNEL BY COUNTRY
 As of 31 December 1971

	Department of Defense						Army			Navy			Air Force			ODD-DCS and Other Defense Activities
	Total Civilian Personnel	Direct Hire		Indirect Hire		Total	Direct Hire	Indirect Hire		Total	Direct Hire	Indirect Hire		Total		
		U.S. Citizens	Foreign Nationals	U.S. Citizens	Foreign Nationals			U.S. Citizens	Foreign Nationals			U.S. Citizens	Foreign Nationals		U.S. Citizens	
UNITED STATES	1,389,635	1,389,635	138,399	1,251,236	138,399	79,197	79,656	309,844	31,237	13,242	288,270	30,539	25,895	364,109	77,695	
FOREIGN COUNTRIES AND AREAS	1,097,066	1,097,066	3	1,094,063	3	179,010	179,010	370,128	3	179,010	370,128	3	179,010	370,128	77,695	
Albania	6,352	6,352	2	6,350	2	2,794	2,794	466	1	2,793	466	1	2,792	465	39	
Algeria	22,833	22,833	2	22,831	2	5,940	5,940	13,216	1	13,215	3,619	2	3,617	3,617	26	
Other AD States & D.C.	1,067,881	1,067,881	-	1,067,881	-	370,276	370,276	336,446	-	336,446	269,419	-	269,419	269,419	71,760	
U. S. TERRITORIES	13,662	13,662	2,717	10,945	2,717	1,398	2,466	6,232	615	1,791	4,441	534	3,907	4,441	26	
Guam	1,006	1,006	124	882	124	1	1	3,909	124	3,909	60	1	59	59	-	
Midway Island	70	70	3,526	3,456	3,526	1,065	2,466	60	60	60	16	16	16	16	11	
Puerto Rico	3,331	3,331	3,295	36	3,295	332	332	2,470	6	2,464	277	277	277	277	5	
FOREIGN COUNTRIES AND AREAS	270,927	270,927	25,715	245,212	25,715	15,977	129,235	15,977	29,682	13,242	6,206	23,608	25,895	23,608	23,608	
Afghanistan	21	21	9	12	9	2	2	2	2	2	2	2	2	2	7	
Argentina	6	6	15	9	15	8	8	8	8	8	8	8	8	8	11	
Australia	348	348	20	328	20	1	1	23	316	23	1	1	1	1	7	
Austria	9	9	2	7	2	1	1	1	1	1	1	1	1	1	9	
Azores	1,410	1,410	1,399	11	1,399	1	1	67	31	1	143	1,387	1,387	1,387	-	
Bahamas	3	3	3	0	3	285	285	3	3	3	6	17	17	17	76	
Belgium	720	720	336	384	336	479	479	145	159	145	197	300	300	300	3	
Bermuda	617	617	40	577	40	9	28	3	56	3	3	3	3	3	3	
Bolivia	40	40	31	9	31	28	28	28	28	28	28	28	28	28	28	
Bonin Islands	59	59	3	56	3	74	74	74	74	74	74	74	74	74	10	
Brazil	111	111	31	80	31	27	27	27	27	27	27	27	27	27	4	
Bulgaria	4	4	2	2	2	2	2	2	2	2	2	2	2	2	6	
Burma	31	31	1	30	1	30	30	30	30	30	30	30	30	30	4	
Cameroon	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	
Canada (Incl. Newfoundland)	1,076	1,076	143	933	143	18	41	108	722	18	108	968	968	968	10	
Ceylon	3	3	3	0	3	3	3	3	3	3	3	3	3	3	3	
Chad	3	3	3	0	3	3	3	3	3	3	3	3	3	3	3	
Chile	28	28	7	21	7	6	17	6	25	6	17	6	17	17	3	
China, Republic of (Taiwan)	1,004	1,004	222	782	222	42	167	101	682	42	167	877	877	877	10	
Colombia	30	30	15	15	15	13	14	13	14	13	14	13	14	14	6	
Congo (Kinshasa)	6	6	4	2	4	3	5	3	3	3	3	3	3	3	3	
Costa Rica	7	7	1	6	1	1	1	1	1	1	1	1	1	1	1	
Cuba	1,778	1,778	336	1,442	336	336	336	336	336	336	336	336	336	336	3	
Cyprus	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	
Czechoslovakia	5	5	2	3	2	2	2	2	2	2	2	2	2	2	5	
Denmark	11	11	12	0	12	9	7	9	7	9	7	9	7	9	7	
Dominican Republic	12	12	12	0	12	12	12	12	12	12	12	12	12	12	7	
Ecuador	24	24	7	17	7	4	19	4	19	4	19	4	19	19	6	
El Salvador	4	4	2	2	2	1	1	1	1	1	1	1	1	1	2	
Philippines (Incl. British)	775	775	500	275	500	74	408	3	70	74	408	3	411	411	2	
Finland	9	9	7	2	7	261	261	261	261	261	261	261	261	261	9	
France	148	148	21	127	21	80	80	80	80	80	80	80	80	80	20	
Germany	10,742	10,742	8,595	2,147	8,595	7,299	7,299	5	5	148	1,289	39	9,609	9,609	20	
Greece	684	684	3	681	3	64	64	64	64	64	64	64	64	64	1	
Greece (Incl. Crete)	684	684	3	681	3	64	64	64	64	64	64	64	64	64	1	
Greenland	6	6	6	0	6	5	9	5	9	5	9	5	9	9	6	
Guatemala	20	20	7	13	7	13	13	13	13	13	13	13	13	13	6	
Haiti	2	2	2	0	2	2	2	2	2	2	2	2	2	2	2	
Honduras	19	19	4	15	4	4	4	4	4	4	4	4	4	4	2	
Hong Kong	28	28	16	12	16	16	16	16	16	16	16	16	16	16	21	

Department of Defense
 CIVILIAN PERSONNEL BY COUNTRY
 As of 31 December 1957

	Department of Defense				Army				Navy				Air Force				OSD-PCS and Other Defense Activities
	Total Citizens Personnel	Direct Hire		Indirect Hire - Foreign Nationals	U.S. Citizens	Direct Hire		Indirect Hire - Foreign Nationals	U.S. Citizens	U.S. Citizens	Direct Hire		Indirect Hire - Foreign Nationals	U.S. Citizens	U.S. Citizens	Indirect Hire - Foreign Nationals	
		U.S. Citizens	Foreign Nationals			U.S. Citizens	Foreign Nationals				U.S. Citizens	Foreign Nationals					
Hungary	6	2	4	-	-	-	-	-	-	-	126	474	-	4	30	-	6
Ireland	694	130	564	-	-	-	-	-	-	-	-	-	-	-	-	-	13
India	13	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	7
Indonesia	7	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	10
Iran	333	35	298	-	10	60	-	-	-	-	-	-	-	16	289	-	10
Ireland (New)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Ireland (incl. Jerusalem)	11	3	8	-	-	-	-	-	-	-	-	-	-	2	-	-	9
Italy (incl. Sicily & Sardinia)	4,785	862	3,923	-	659	2,266	-	-	-	123	870	-	-	44	549	-	36
Ivory Coast	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Jamaica	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Japan	44,887	3,688	2,215	40,201	4,155	7	33,742	-	-	806	2,295	-	-	1,690	-	14,133	45
Jordan	4	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Lebanon	10	3	7	-	3	-	-	-	-	-	-	-	-	-	-	-	2
Liberia	6	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Malaya	573	133	440	-	51	10	-	-	-	-	-	-	-	48	430	-	1
Malaya Republic	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Malawi	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Malaya, states of	5	1	4	-	-	-	-	-	-	-	-	-	-	-	-	-	5
Malawi	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Marshall Islands	69	69	-	-	64	-	-	-	-	-	-	-	-	1	-	-	4
Mexico	10	4	6	-	-	-	-	-	-	-	-	-	-	-	-	-	10
Morocco	784	123	661	-	42	7	594	-	-	79	-	-	-	-	-	594	2
Nepal	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Netherlands	376	101	275	-	70	6	166	-	-	-	-	-	-	27	-	-	10
New Zealand	17	1	16	-	-	-	-	-	-	-	13	-	-	-	-	-	4
Nicaragua	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Nigeria	79	3	76	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Philippines	321	19	302	-	26	15	-	-	-	-	-	-	-	3	29	-	6
Poland	16,249	689	15,560	-	9	1	-	-	-	-	-	-	-	9	299	-	9
Portugal	28	2	26	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Romania	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
South Africa	21,448	3,052	18,396	-	2,636	11,728	-	-	-	114	2,955	-	-	877	3,735	-	7
Spain	53,138	1,240	51,898	-	35	10	-	-	-	-	-	-	-	-	-	-	1
South West Africa	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Spain (incl. Gibraltar &c.)	3,222	744	2,478	-	4	16	-	-	-	401	11,095	-	-	142	4,107	-	10
Sweden	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Switzerland	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
Thailand	11,018	487	10,531	-	138	5,999	-	-	-	803	287	-	-	67	4,098	-	4
Turkey	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
United Arab Republic (Egypt)	2,478	601	1,877	-	349	145	-	-	-	264	648	-	-	264	648	-	1
United Kingdom	1,288	1,288	-	-	-	-	-	-	-	4	115	-	-	-	-	-	2
Uruguay	1,289	1,289	-	-	60	734	68	-	-	247	399	-	-	409	-	1,073	3
USSR (Soviet Union)	25	5	20	-	1	1	-	-	-	-	-	-	-	-	-	-	5
Venezuela	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Yemen	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Yugoslavia	12	2	10	-	-	-	-	-	-	-	-	-	-	-	-	-	12

Includes 156 Direct Hire Foreign Nationals of OSD and Other Defense Activities.
 Includes 13 Indirect Hire Foreign Nationals of Other Defense Activities.

RESERVE COMPONENTS SUMMARY

The table on the opposite page summarizes the current status of our Reservists -- members of Department of Defense reserve components.

Members of the Ready Reserve are subject to active duty in time of national emergency proclaimed by the President, as well as in time of war or national emergency declared by Congress. The Ready Reserve includes Reservists on active duty who were counted as part of active military strength in preceding tables. Ready Reservists not on active duty participate, to the extent required and subject to the availability of funds, in drills or training periods regularly scheduled throughout the year, in two weeks annual active duty training, and/or in various school and special active duty training programs.

Members of the Standby Reserve can be ordered involuntarily to active duty only as the result of Congressional action, and after the Director of Selective Service has determined their availability for active duty. They are not required to actively participate in reserve training.

The Retired Reserve consists of members of the reserve components who qualify for retirement through length of service, disability, etc., and who are formally placed on reserve retired lists.

RESERVE COMPONENT STRENGTH SUMMARY AS OF 31 DECEMBER 1967

RESERVES BY TYPE OF DUTY

	Total	Officer	Enlisted ^{a/}
TOTAL	<u>3,088,020</u>	<u>875,288</u>	<u>2,212,732</u>
On Active Duty	317,202	227,008	90,194
Not on Active Duty	2,770,818	648,280	2,122,538

^{a/} Includes officer candidates.

RESERVES BY RESERVE CATEGORY

	Total	Officer	Enlisted ^{a/}
TOTAL	<u>3,088,020</u>	<u>875,288</u>	<u>2,212,732</u>
Ready Reserve	<u>2,267,661</u>	<u>452,203</u>	<u>1,815,458</u>
On Active Duty	317,202	227,008	90,194
Not on Active Duty	1,950,459	225,195	1,725,264
Active Status	1,948,840	224,418	1,724,422
Inactive Status ^{b/}	1,619	777	842
Standby Reserve	<u>409,285</u>	<u>130,884</u>	<u>278,401</u>
On Active Status	306,088	66,222	239,866
Inactive Status	103,197	64,662	38,535
Retired - Retired Status	411,074	292,201	118,873

^{a/} Includes officer candidates.

^{b/} Inactive National Guard.

RESERVES IN "PAID STATUS"

	Pay Group	Total	Officer	Enlisted
TOTAL IN PAID STATUS	<u>All</u>	<u>1,068,466</u>	<u>142,779</u>	<u>925,687</u>
Paid Drill Training	A, B, C, F,	594,310	114,188	870,122
Drill Pay Status	A, B, C	952,624	114,188	838,436
Undergoing Active Duty Basic Trg.	F	31,096	-	31,686
Paid Active Duty Training Only ^{a/}	D, E	84,156	28,591	55,565

^{a/} FY 1969 Budget plan. To be revised at end of year when actual numbers of participants during FY 1968 are known.

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

RESERVE COMPONENTS SUMMARY - TIME SERIES (1)

This tabulation shows the trends in numbers of personnel assigned to the reserve categories established by the Armed Forces Reserve Act of 1952.

Although these categories became effective on 1 January 1953, complete reports by reserve category were unavailable prior to 31 March 1954.

Screening of the Ready Reserve is continuous to assure current availability of all members.

Following legislation establishing a ceiling on the number of Ready Reserves, effective 30 June 1957, the number of Ready Reserves not on active duty was maintained at slightly in excess of 2,400,000 until the spring of 1961. Since that time the number has declined with less than 2,000,000 currently in this first-line category of reserves.

RESERVE COMPONENTS SUMMARY - TIME SERIES (2)

This table shows the growth of the reserve components since World War II.

The number of officers declined during the period 1953 through 1957 as many of those who earned commissions during World War II dropped out. Over-age-in-grade, physical disability, and failure to participate are some of the causes for loss of commissions. In addition, numbers of active duty reserve officers have accepted regular commissions under the provisions of the Regular Officer Augmentation Act of 1956.

Following the Korean War, the number of enlisted reserves increased substantially. The source of most of these reserve gains was (a) separations from the active forces of men with reserve service obligations, and (b) the 3-6 month (now 4-months minimum) active duty basic training programs which permit non-prior service men to meet their military service obligation through participation in the Ready Reserve programs. The number of enlisted reserves declined during the years 1959 through 1962, but has leveled off at about 2,000,000 since 1962.

RESERVE COMPONENTS STRENGTH 30 JUNE 1946 TO 1958

	TOTAL			OFFICERS			ENLISTED (Incl. Officer Candidates)		
	Total	On Active Duty	Not On Active Duty	Total Officers	On Active Duty	Not On Active Duty	Total Enlisted	On Active Duty	Not On Active Duty
1946 30 Jun	2,086,337	2,086,337		2,086,337	2,086,337		2,086,337	2,086,337	
1947 30 Jun	2,685,136	87,875	2,597,261	939,099	70,480	868,619	1,746,687	17,875	1,728,812
1948 30 Jun	2,597,647	111,868	2,485,779	973,470	84,165	889,305	1,688,177	17,703	1,670,474
1949 30 Jun	2,730,815	100,351	2,630,464	1,006,633	84,861	921,772	1,789,242	16,000	1,773,242
31 Dec	2,788,467	531,000	2,257,467	1,028,399	138,684	889,715	1,675,048	36,976	1,638,072
1951 30 Jun	2,733,655	731,175	2,002,480	1,030,444	213,497	816,947	1,683,211	513,678	1,169,533
31 Jul	2,787,589	731,238	2,056,351	1,059,258	223,144	836,114	1,688,331	526,168	1,162,163
31 Dec	2,566,557	631,665	1,934,892	947,982	205,657	742,325	1,548,018	364,763	1,183,255
1952 30 Jun	2,446,207	507,797	1,938,410	1,046,984	236,237	810,747	1,579,383	431,260	1,148,123
31 Dec	2,398,210	408,260	1,989,950	1,027,599	260,331	767,268	1,526,171	401,507	1,124,664
1953 1 Jan	2,353,782	412,061	1,941,721	1,022,998	260,333	762,665	1,460,784	411,288	1,049,496
30 Jun	2,474,299	377,301	2,096,998	953,386	251,387	702,000	1,580,773	489,174	1,091,599
31 Dec	2,509,251	337,687	2,171,564	923,331	239,290	684,041	1,665,780	58,997	1,606,783
1954 30 Jun	2,821,436	334,076	2,487,360	916,489	239,489	677,000	1,809,007	97,387	1,711,620
31 Dec	2,998,168	309,699	2,688,469	882,195	236,384	645,811	2,111,383	58,735	2,052,648
1955 30 Jun	3,305,888	380,598	2,925,290	866,199	238,186	628,013	2,439,749	88,486	2,351,263
31 Dec	3,567,166	387,165	3,180,001	877,476	243,171	634,305	2,709,690	79,994	2,629,696
1956 30 Jun	3,916,117	354,944	3,561,173	870,304	233,288	637,016	3,065,613	104,686	2,960,927
31 Dec	3,748,195	368,387	3,379,808	845,689	238,367	607,322	3,188,306	109,769	3,078,537
1957 30 Jun	4,010,870	379,199	3,631,671	840,604	225,499	615,105	3,170,866	129,780	3,041,086
31 Dec	4,157,942	318,227	3,839,715	828,215	210,665	617,550	3,389,787	147,288	3,242,499
1958 30 Jun	4,335,315	318,434	4,016,881	808,645	186,878	621,767	3,589,870	147,178	3,442,692
31 Dec	4,463,877	278,788	4,185,089	809,806	177,301	632,505	3,698,971	100,882	3,598,089
1959 30 Jun	4,600,693	266,688	4,334,005	804,860	171,734	633,126	3,795,773	78,384	3,717,389
31 Dec	4,519,488	268,788	4,250,700	822,286	168,278	654,008	3,747,239	69,280	3,678,059
1960 30 Jun	4,387,099	219,765	4,167,334	803,318	168,777	634,541	3,588,241	58,688	3,529,553
31 Dec	4,188,487	217,180	3,971,307	808,222	161,488	646,734	3,388,195	59,628	3,328,567
1961 30 Jun	3,965,287	209,261	3,756,026	804,778	159,373	645,405	3,160,789	49,882	3,110,907
31 Dec	3,708,887	208,283	3,500,604	804,193	178,484	625,709	2,988,738	49,211	2,939,527
1962 30 Jun	3,359,248	208,283	3,150,965	798,140	188,038	610,102	2,808,488	48,460	2,760,028
31 Dec	3,388,149	238,341	3,149,808	788,019	178,338	609,681	2,840,130	59,283	2,780,847
1963 30 Jun	2,669,144	233,612	2,435,532	739,374	173,296	566,078	2,189,779	68,776	2,121,003
31 Dec	2,738,280	238,283	2,500,000	738,380	173,480	564,900	2,308,880	68,211	2,240,669
1964 30 Jun	2,788,687	238,283	2,550,404	738,787	178,280	560,507	2,388,870	57,285	2,331,585
31 Dec	2,770,112	238,283	2,531,829	737,928	178,280	559,648	2,388,116	57,189	2,330,927
1965 30 Jun	2,828,820	231,845	2,596,975	809,977	169,388	640,589	2,388,273	68,284	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Jul	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Aug	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Sep	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Oct	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Nov	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
1966 30 Jun	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
1967 30 Jun	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
1968 30 Jun	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
1969 30 Jun	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
1970 30 Jun	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089
31 Dec	2,828,820	231,845	2,596,975	803,683	169,688	634,000	2,388,273	68,188	2,320,089

Data not available for all components.
 Each number of Reserve on active duty at any time during Korean War.
 31 December 1958 strength revised to reflect change in definition of Reserve Components by the Armed Forces Act of 1958.
 Includes Marine Corps estimates.

Memorandum for Statistical Services
 Office of Secretary of Defense
 21 March 1968

RESERVES ON ACTIVE DUTY

The adjoining table shows the number of reservists, by component, who are serving with the active forces. They are included in the total active duty strengths shown in preceding tables. All of these reservists are in the Ready Reserve.

Some reservists undergo prescribed tours -- currently 4 months or more -- of active duty for training. They are not included in this table or counted as part of the total active duty strength.

Note that there are six Department of Defense reserve components, including the National Guard (Army) and the Air National Guard (Air Force).

Continuously, since WW II, there have been large numbers of reservists serving on active duty (page 82).

The number of reservists on active duty increased substantially during the fall of 1961 with the Berlin build-up, then declined in August 1962 as many were released from active duty. It remained fairly constant until June 1965, then again increased with the current increase in active force strengths.

Department of Defense

RESERVE COMPONENT PERSONNEL ON ACTIVE DUTY BY COMPONENT

31 December 1967

	Total	Officer	Enlisted ^{a/}
TOTAL DEPARTMENT OF DEFENSE	317,202	227,008	90,194
Army - Total	<u>119,191</u>	<u>115,411</u>	<u>3,780</u>
National Guard of the U. S.	1,578	1,535	43
Army Reserve	117,613	113,876	3,737
Naval Reserve	108,448	30,457	77,991
Marine Corps Reserve	15,926	7,953	7,973
Air Force - Total	<u>73,637</u>	<u>73,187</u>	<u>450</u>
Air National Guard of the U. S.	146	136	10
Air Force Reserve	73,491	73,051	440

^{a/} Includes officer candidates.

Directorate for Statistical Services
Office of Secretary of Defense
6 March 1968

RESERVE COMPONENT PERSONNEL ON ACTIVE DUTY BY COMPONENT g/

30 June 1964 to Date

	Total Dept. Defense	Army		Naval Reserve	Marine Corps Reserve	Air Force	
		National Guard	Army Reserve			Air National Guard	Air Force Reserve
1946 30 Jun	✓	✓	✓	442,009	53,039	✓	✓
1947 30 Jun				27,976	2,507		
1948 30 Jun	87,874	309	39,050	20,203	1,623	13	26,370**
1949 30 Jun	111,868	975	54,149	21,632	1,694	24	37,780**
1950 30 Jun	100,351	489	44,107	18,424	2,298	14	34,889
31 Dec	531,000	73,787	183,011	118,686	76,456	5,375	73,689
1951 30 Jun	731,175	96,076	205,338	183,680	82,381	36,200**	127,800**
31 Jul	731,232	95,355	202,294	183,785	79,318	36,600**	133,200**
31 Dec	614,665	88,228	129,391	174,201	54,824	42,202	125,053
1952 30 Jun	507,797	53,810	111,444	159,940	19,247	33,328	122,698
31 Dec	406,980	18,733	116,350	127,251	18,816	13,351	108,441
1953 1 Jan	402,061	18,733	116,350	124,513	18,673	13,351	108,441
30 Jun	377,901	15,150	115,119	120,173	19,165	4,719	103,975
31 Dec	337,687	10,180	110,970	96,716	21,892	2,079	95,920
1954 30 Jun	334,076	10,656	107,791	82,843	29,019	1,746	102,921
31 Dec	329,659	10,761	106,844	77,594	28,339	1,331	104,790
1955 30 Jun	320,542	8,334	102,688	75,122	24,974	1,019	108,455
31 Dec	303,165	6,280	104,705	76,938	19,502	4,136	111,604
1956 30 Jun	334,944	5,551	106,016	86,072	22,816	3,079	110,810
31 Dec	342,227	5,284	117,283	90,424	35,207	2,979	111,490
1957 30 Jun	379,197	5,354	124,779	94,986	40,356	887	112,837
31 Dec	358,227	4,950	118,742	86,572	40,623	528	104,722
1958 30 Jun	313,454	3,775	104,773	84,543	31,295	346	86,722
31 Dec	278,783	2,811	90,404	80,320	19,288	287	85,673
1959 30 Jun	246,628	2,035	74,976	73,059	12,360	277	81,941
31 Dec	228,728	1,828	64,996	70,856	9,225	276	80,245
1960 30 Jun	219,765	1,684	63,018	69,901	8,369	277	76,576
31 Dec	217,120	1,533	60,362	71,198	7,768	286	75,973
1961 30 Jun	209,261	1,401	59,762	67,599	7,275	285	73,999
31 Dec	208,515	1,352	130,828	22,890	6,772	21,954	79,321
1962 30 Jun	204,515	1,359	128,824	24,861	9,016	21,024	77,227
31 Dec	222,341	1,861	65,269	81,772	8,272	448	74,719
1963 30 Jun	233,612	1,977	64,877	83,775	8,211	390	74,362
31 Dec	229,804	1,945	66,286	82,032	7,697	404	71,840
1964 30 Jun	230,351	1,943	67,976	82,722	7,344	368	70,336
31 Dec	222,869	1,514	68,972	84,186	7,131	331	70,735
1965 30 Jun	231,845	1,477	68,808	82,031	6,283	299	66,287
31 Jul	233,168	1,465	68,608	80,163	6,694	286	65,922
31 Aug	234,269	1,456	68,929	80,725	6,895	273	65,931
30 Sep	237,444	1,448	69,228	82,207	7,694	268	64,229
31 Oct	242,039	1,432	69,132	84,226	9,778	276	66,265
30 Nov	244,960	1,428	69,608	95,824	11,122	247	66,721
31 Dec	245,128	1,414	69,334	95,441	11,227	243	66,839
1966 31 Jan	248,843	1,415	70,249	95,831	14,628	236	66,424
28 Feb	222,127	1,421	70,395	94,273	16,933	246	66,669
31 Mar	223,763	1,434	71,689	96,236	17,221	237	66,226
30 Apr	223,778	1,444	72,022	96,290	17,226	230	66,628
31 May	226,044	1,444	73,684	96,315	17,809	226	66,628
30 Jun	227,414	1,436	74,373	96,608	18,026	225	66,746
31 Jul	229,851	1,425	75,622	98,278	17,834	209	66,443
31 Aug	263,599	1,423	76,823	100,313	17,909	190	66,621
30 Sep	270,560	1,416	78,217	104,172	18,325	182	67,222
31 Oct	276,712	1,404	80,809	106,863	19,063	122	68,322
30 Nov	279,994	1,407	82,475	107,762	19,096	127	69,027
31 Dec	281,325	1,408	83,797	108,190	19,021	125	68,724
1967 31 Jan	285,223	1,429	86,304	108,297	19,379	179	69,635
28 Feb	290,448	1,450	89,314	109,635	19,341	176	70,522
31 Mar	294,418	1,474	92,222	109,926	19,359	175	71,122
30 Apr	297,638	1,502	94,621	110,024	19,944	156	71,429
31 May	299,945	1,528	97,324	109,375	19,951	122	71,625
30 Jun	303,441	1,524	100,115	108,960	20,090	124	72,722
31 Jul	306,664	1,535	103,059	109,323	19,828	123	72,706
31 Aug	309,245	1,540	106,720	108,358	19,649	143	72,822
30 Sep	315,122	1,555	111,311	109,314	18,713	127	73,922
31 Oct	317,970	1,561	113,828	110,733	18,126	146	73,316
30 Nov	320,177	1,572	116,127	111,376	17,219	148	73,965
31 Dec	317,202	1,578	117,613	108,448	15,926	146	73,424

g/ Continuous or extended active duty. Includes active duty for Reserve training.
 h/ Data not available.
 i/ Peak number of Reservists on active duty at any time during Korean War.
 j/ 31 December 1952 strength revised to reflect changes in definition of components by the Armed Forces Reserve Act of 1952.
 ** Approximate.

Directorate for Statistical Services
 Office of Secretary of Defense
 21 March 1968

RESERVES NOT ON ACTIVE DUTY

The table on the next page excludes reservists on active duty. These numbers measure the strength of reserve forces which can be mobilized in an emergency to supplement and replace active military forces.

The number of reservists not on active duty shrank during the Korean War as large numbers joined the active forces (page 85). Their numbers increased substantially after that time assisted by the compulsory reserve service provisions of the Armed Forces Reserve Act of 1952, as amended, and the Universal Military Training and Service Act, as amended.

All members of the Army National Guard and Air National Guard are included in the Ready Reserve; the size of these components is restricted mainly by annual appropriations for paid drill and active duty training. The other four reserve components contain Ready Reserves not in paid training, as well as Standby and Retired Reserves, and their strengths have varied considerably over the years.

Department of Defense

R23.0

RESERVE COMPONENT PERSONNEL NOT ON ACTIVE DUTY BY COMPONENT AND CATEGORY

31 December 1967

	Total	Nat'l Guard of the U.S.a/	Army Reserve	Naval Reserve	Marine Corps Reserve	Air Nat'l Guard of the U.S.	Air Force Reserve
TOTAL	<u>2,770,818</u>	<u>419,336</u>	<u>1,235,674</u>	<u>469,371</u>	<u>145,056</u>	<u>85,837</u>	<u>415,544</u>
Officer	648,280	35,383	256,626	164,996	21,029	10,697	159,549
Enlisted b/	2,122,538	383,953	979,048	304,375	124,027	75,140	255,995
READY RESERVE	<u>1,950,459</u>	<u>419,336</u>	<u>793,206</u>	<u>342,760</u>	<u>109,748</u>	<u>85,837</u>	<u>199,572</u>
Officer	225,195	35,383	82,605	52,459	6,127	10,697	37,924
Enlisted b/	1,725,264	383,953	710,601	290,301	103,621	75,140	161,648
STANDBY RESERVE	<u>409,285</u>	-	<u>240,393</u>	<u>34,633</u>	<u>25,313</u>	-	<u>108,946</u>
Officer	130,884	-	41,233	25,847	5,912	-	57,892
Enlisted	278,401	-	199,160	8,786	19,401	-	51,054
Active Status	<u>306,088</u>	-	<u>240,311</u>	<u>14,633</u>	<u>22,874</u>	-	<u>28,270</u>
Officer	66,222	-	41,160	5,847	3,604	-	15,611
Enlisted	239,866	-	199,151	8,786	19,270	-	12,659
Inactive Status	<u>103,197</u>	-	<u>82</u>	<u>20,000</u>	<u>2,439</u>	-	<u>80,676</u>
Officer	64,662	-	73	20,000	2,308	-	42,281
Enlisted	38,535	-	9	-	131	-	38,395
RETIRED RESERVE	<u>411,074</u>	-	<u>202,075</u>	<u>91,978</u>	<u>9,995</u>	-	<u>107,026</u>
Officer	292,201	-	132,788	86,690	8,990	-	63,733
Enlisted	118,873	-	69,287	5,288	1,005	-	43,293

a/ Includes "Inactive National Guard" numbering 1,619 Total, 777 Officers, 842 Enlisted.

b/ Includes officer candidates.

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

Department of Defense

NSA 0

RESERVE COMPONENT PERSONNEL ON ACTIVE DUTY BY COMPONENT ^{1/}

30 June 1966 to Date

	Total Dept. Defense	Army		Naval Reserve	Marine Corps Reserve	Air Force	
		National Guard ^{2/}	Army Reserve			Air National Guard ^{3/}	Air Force Reserve
1946 30 Jun				228,130	72,807		
1947 30 Jun	2,026,537	70,241	710,054	753,385	47,436	17,087	419,154
1948 30 Jun	2,297,851	289,531	738,871	887,319	111,117	29,048	487,260
1949 30 Jun	2,445,779	313,605	589,972	1,077,595	123,817	41,414	390,179
1950 30 Jun	2,630,564	322,883	613,226	1,115,285	128,839	43,504	375,247
31 Dec	2,172,467	274,812	480,376	763,591	53,116	44,954	336,622
1951 30 Jun	2,022,440	241,547	465,484	519,726	40,367	20,114	315,242
31 Dec	1,951,802	241,123	497,723	840,679	22,377	11,007	307,283
1952 30 Jun	1,928,710	234,206	20,376	770,837	61,435	15,006	316,830
31 Dec	1,827,270	222,724	372,155	715,716	72,231	27,164	282,222
1953 1 Jan ^{4/}	1,951,661	250,724	372,145	701,202	74,836	27,164	285,590
30 Jun	2,006,398	278,164	798,026	665,771	78,455	35,536	240,426
31 Dec	2,241,564	296,654	943,403	637,943	97,164	40,111	238,889
1954 30 Jun	2,447,360	338,669	1,101,267	595,359	138,846	49,845	255,674
31 Dec	2,664,649	357,185	1,344,143	494,795	177,214	56,490	237,280
1955 30 Jun	2,985,296	378,046	1,648,626	446,067	185,677	61,306	245,774
31 Dec	3,243,941	390,241	1,756,578	302,972	202,732	64,115	287,223
1956 30 Jun	3,321,173	420,535	1,973,559	347,640	229,641	63,324	344,264
31 Dec	3,205,868	418,730	1,887,282	374,874	240,574	64,880	309,417
1957 30 Jun	3,631,671	441,758	1,839,474	323,733	270,300	67,930	408,416
31 Dec	3,739,715	434,203	1,289,732	643,515	283,124	69,029	442,022
1958 30 Jun	4,022,041	442,369	2,034,528	474,763	301,376	69,977	428,260
31 Dec	4,184,494	431,346	2,137,011	706,326	310,147	70,222	382,212
1959 30 Jun	4,334,005	404,036	2,282,550	727,727	315,220	70,928	522,768
31 Dec	4,290,678	401,821	2,226,227	719,025	297,826	71,020	513,979
1960 30 Jun	4,147,294	407,949	2,217,472	672,227	292,477	70,220	520,749
31 Dec	3,971,227	413,699	2,075,624	654,137	273,244	69,827	504,426
1961 30 Jun	3,737,246	400,455	1,891,787	624,446	242,624	70,225	500,012
31 Dec	3,340,072	336,112	1,648,234	622,223	211,327	51,317	470,140
1962 30 Jun	2,929,633	366,517	1,445,221	539,127	177,221	30,319	415,130
31 Dec	2,693,838	379,772	1,243,599	494,474	144,560	27,177	364,423
1963 30 Jun	2,435,532	368,077	1,022,234	446,712	134,336	24,325	319,328
31 Dec	2,508,416	322,042	1,139,024	446,637	122,229	24,921	287,411
1964 30 Jun	2,520,716	329,067	1,131,722	471,431	134,222	23,217	349,122
31 Dec	2,537,243	322,245	1,110,537	475,599	130,215	23,221	324,344
1965 30 Jun	2,576,405	325,221	1,124,566	467,621	134,222	26,410	321,765
31 Dec	2,671,445	323,422	1,146,422	485,504	137,021	29,699	329,317
1966 31 Jan	2,665,126	427,412	1,137,029	479,247	137,224	20,522	403,020
28 Feb	2,627,223	428,335	1,131,521	480,675	141,125	20,627	404,220
31 Mar	2,719,223	427,939	1,143,444	481,317	139,217	20,422	406,272
30 Apr	2,743,112	428,217	1,222,502	481,959	140,426	20,277	409,425
31 May	2,737,222	427,401	1,213,121	484,440	141,024	19,225	411,737
30 Jun	2,764,222	426,222	1,222,145	479,220	140,977	19,223	411,515
31 Jul	2,732,220	426,413	1,220,222	479,270	131,761	20,673	412,661
31 Aug	2,726,322	427,322	1,212,323	476,621	143,420	21,021	409,574
30 Sep	2,763,322	428,370	1,216,213	479,333	144,122	21,225	413,217
31 Oct	2,739,222	429,244	1,222,124	485,421	125,222	21,422	413,722
30 Nov	2,725,222	428,222	1,220,227	482,322	125,122	21,422	412,225
31 Dec	2,731,222	422,222	1,120,422	487,327	132,107	22,425	412,517
1967 31 Jan	2,729,222	420,222	1,121,279	486,739	137,625	22,242	409,122
28 Feb	2,733,222	419,679	1,121,107	487,022	139,224	22,025	410,774
31 Mar	2,739,222	419,313	1,122,179	483,273	141,710	22,222	412,774
30 Apr	2,742,222	419,331	1,122,272	483,222	143,221	22,222	411,722
31 May	2,744,222	420,221	1,122,222	483,222	143,221	22,122	413,222
30 Jun	2,757,222	420,222	1,121,222	479,213	144,222	22,122	411,222
31 Jul	2,732,222	419,222	1,222,222	472,222	144,222	22,221	412,222
31 Aug	2,729,222	418,221	1,222,222	470,222	145,222	22,122	412,222
30 Sep	2,722,222	418,222	1,222,222	473,222	145,222	22,222	411,222
31 Oct	2,739,222	419,222	1,222,222	475,222	144,222	22,221	409,222
30 Nov	2,722,222	419,222	1,222,222	464,222	139,222	22,222	411,222
31 Dec	2,770,222	419,222	1,222,222	469,222	145,222	22,221	413,222

^{1/} Includes Reserves on active duty for reserve training purposes.
^{2/} Includes "Imotive" National Guard, Army for 30 June 1950 to date. Air Force for 30 June 1951 through 31 March 1953
^{3/} Represents strength of Federally Recognized units less non-recognized officers for 1947 and 1948, and strength of Federally Recognized units for 30 June 1949 and thereafter.
^{4/} Not available.
^{5/} 31 December 1952 strength revised to reflect change in definition of components in accordance with the Armed Forces Reserve Act of 1952.
 * Marine Corps estimate.

Directorate for Statistical Services
 Office of Secretary of Defense
 21 March 1968

READY RESERVE CEILING

The size of the Ready Reserve is presently limited by law to 2,900,000. This limitation includes Reservists on active duty and members of the Coast Guard Ready Reserve.

READY RESERVE STRENGTH COMPARED TO STATUTORY LIMITATION

31 December 1967

	Total	On Active Duty	Not on Active Duty
Statutory Ready Reserve Limitation ^{a/}	2,900,000		
Unfilled Spaces	602,065		
Ready Reserve Strength	2,297,935	318,673	1,979,262
Coast Guard Reserve	30,274	1,471	28,803
DOD Reserve	2,267,661	317,202	1,950,459
Army	1,331,733	119,191	1,212,542
National Guard	420,914	1,578	419,336 ^{b/}
Army Reserve	910,819	117,613	793,206
Naval Reserve	451,208	108,448	342,760
Marine Corps Reserve	125,674	15,926	109,748
Air Force	359,046	73,637	285,409
Air National Guard	85,983	146	85,837
Air Force Reserve	273,063	73,491	199,572

^{a/} Section 205(b), Armed Forces Reserve Act of 1952, as amended.

^{b/} Includes "Inactive National Guard" numbering 1,619.

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

RESERVES IN PAID STATUS

About one million Reservists are currently receiving pay for participation in reserve training programs.

These numbers are significant in determining reserve component personnel costs.

Paid status personnel are in the Ready Reserve category.

Personnel in paid status fall into several pay groups related to the various reserve training programs:

<u>Pay Group</u>	<u>Annual Number of Paid Periods of Inactive Duty Training</u>	<u>Annual Paid Active Duty for Training</u>
A	48	15 days
B	24	15 days
C	12	15 days
D	0	15 days
E	0	30 days
F	0	4 months minimum initial active duty training

Department of Defense

RESERVE COMPONENT PERSONNEL IN "PAID STATUS"

As of 31 December 1967

Pay Group	TOTAL a/	Paid Drill Training			Paid Active Duty Training Only b/
		Total	Drill Pay Status	Undergoing Active Duty Basic Trg	
	All	A,B,C,F	A,B,C	F	D,E
TOTAL DOD	<u>1,068,466</u>	<u>984,310</u>	<u>952,624</u>	<u>31,686</u>	<u>84,156</u>
Officers	142,779	114,188	114,188	-	28,591
Enlisted	925,687	870,122	838,436	31,686	55,565
Army Nat'l Guard	<u>417,717</u>	<u>417,717</u>	<u>405,752</u>	<u>11,965</u>	-
Officers	34,606	34,606	34,606	-	-
Enlisted	383,111	383,111	371,146	11,965	-
Army Reserve	<u>330,285</u>	<u>259,285</u>	<u>250,422</u>	<u>8,863</u>	<u>71,000</u>
Officers	50,891	33,891	33,891	-	17,000
Enlisted	279,394	225,394	216,531	8,863	54,000
Naval Reserve	<u>132,860</u>	<u>124,860</u>	<u>123,874</u>	<u>986</u>	<u>8,000</u>
Officers	28,960	21,760	21,760	-	7,200
Enlisted	103,900	103,100	102,114	986	800
Marine Corps Res.	<u>51,048</u>	<u>49,442</u>	<u>44,064</u>	<u>5,378</u>	<u>1,606</u>
Officers	3,906	2,635	2,635	-	1,271
Enlisted	47,142	46,807	41,429	5,378	335
Air Nat'l Guard	<u>85,837</u>	<u>85,837</u>	<u>82,523</u>	<u>3,314</u>	-
Officers	10,697	10,697	10,697	-	-
Enlisted	75,140	75,140	71,826	3,314	-
Air Force Reserve	<u>50,719</u>	<u>47,169</u>	<u>45,989</u>	<u>1,180</u>	<u>3,550</u>
Officers	13,719	10,599	10,599	-	3,120
Enlisted	37,000	36,570	35,390	1,180	430

a/ Approximate. See footnote b/.

b/ FY 1969 President's Budget plan. To be revised at end of year when actual number of participants during FY 1968 are known.

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

Department of Defense

RESERVE COMPONENT PERSONNEL IN "PAID STATUS"

30 JUNE 1947 TO DATE

Pay Group	TOTAL IN PAID STATUS	Paid Drill Training			Paid Active Duty Training Only b/
		Total	Drill Pay Status	Undergoing Active Duty Basic Trg a/	
All	All	A, B, C, F	A, B, C	F	D, E
30 Jun 1947		230,996	230,996	-	n.a.
30 Jun 1948		534,372	534,372	-	n.a.
30 Jun 1949		796,861	796,861	-	n.a.
30 Jun 1950		839,170	839,170	-	n.a.
30 Jun 1951		557,444	557,444	-	n.a.
30 Jun 1952		506,102	506,102	-	n.a.
30 Jun 1953		578,254	578,254	-	n.a.
30 Jun 1954		696,837	696,837	-	n.a.
30 Jun 1955		826,196	826,196	-	n.a.
30 Jun 1956	949,859	925,688	905,877	19,811	24,171
30 Jun 1957	1,069,312	1,046,982	973,485	73,497	22,330
30 Jun 1958	1,025,041	985,030	930,869	54,161	40,011
30 Jun 1959	1,061,578	1,006,588	954,066	52,522	54,990
30 Jun 1960	1,078,589	997,162	931,072	66,090	81,427
30 Jun 1961	1,085,665	1,004,760	936,916	67,844	80,905
30 Jun 1962	958,013	889,117	825,716	63,401	68,896
30 Jun 1963	964,361	896,499	843,060	53,439	67,862
30 Jun 1964	1,047,542	953,256	871,384	81,872	94,286
30 Jun 1965	1,002,493	932,469	890,581	41,888	70,024
30 Jun 1966	1,054,095	969,188	929,204	39,984	84,907
30 Jun 1967	1,065,564	982,670	887,877	94,793	82,894
31 Jul	1,068,843	984,687	912,742	71,945	84,156
31 Aug	1,069,108	984,952	930,794	54,158	84,156
30 Sep	1,067,594	983,438	938,895	44,543	84,156
31 Oct	1,065,723	981,567	944,234	37,333	84,156
30 Nov	1,066,765	982,609	948,328	34,281	84,156
31 Dec	1,068,466	984,310	952,624	31,686	84,156

a/ Formerly designated "3-6 Month Active Duty Training".

b/ Number of participants in no paid drills and 15-30 days paid active duty training during the fiscal year. Budget plan estimates listed for FY 1968 as shown in FY 1969 Budget; to be revised at end of year when actual data are available.

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

ACTIVE DUTY BASIC TRAINING

One of the methods for young men to discharge their military obligation is to join a reserve component and take an initial tour of active duty for training (see pages 92 and 93). This tour is followed by a period of obligatory membership in the Ready or Standby Reserve.

After a slow start this program attracted large numbers of recruits who chose this method of fulfilling their required military service.

The officers in the active duty basic training program are mainly ROTC graduates who were excess to active force requirements when commissioned, and who, as a result, were not ordered to active duty.

Department of Defense

SUMMARY OF "ACTIVE DUTY BASIC TRAINING" PROGRAMS FOR FY 1968

	ACTUAL (Cumulative for Fiscal Year Thru)					
	30 Sep 1967	31 Oct 1967	30 Nov 1967	31 Dec 1967		
ENLISTED - TOTAL DoD						
Enlistments	20,078	25,494	30,364	34,420		
Entered AD Training	20,145	25,821	31,490	34,550		
Completed AD Training	69,511	83,057	90,357	95,877		
Army National Guard						
Enlistments	7,938	10,181	12,594	14,485		
Entered AD Training	7,792	10,055	12,362	13,532		
Completed AD Training	41,410	48,134	51,812	53,695		
Army Reserve						
Enlistments	3,890	5,106	6,070	6,952		
Entered AD Training	4,913	6,288	7,879	8,157		
Completed AD Training	21,746	27,478	29,386	30,718		
Naval Reserve						
Enlistments	409	599	740	869		
Entered AD Training	449	631	771	782		
Completed AD Training	557	684	796	918		
Marine Corps Reserve						
Enlistments	3,478	4,344	4,852	5,334		
Entered AD Training	3,481	4,392	5,075	5,423		
Completed AD Training	1,273	1,646	2,117	3,034		
Air National Guard						
Enlistments	3,160	3,747	4,255	4,745		
Entered AD Training	2,461	3,215	3,818	4,723		
Completed AD Training	3,049	3,383	4,137	5,042		
Air Force Reserve						
Enlistments	1,203	1,517	1,853	2,035		
Entered AD Training	1,049	1,240	1,605	1,933		
Completed AD Training	1,476	1,732	2,109	2,470		
OFFICERS						
Army Reserve						
Entered AD Training	2	2	2	2		
Completed AD Training	4	4	4	4		

Directorate for Statistical Services
Office of Secretary of Defense
20 March 1968

RESERVE OFFICER TRAINING IN COLLEGES

The military services rely on ROTC programs in colleges and universities as a source of officer procurement.

They also sponsor military training in some high schools and other "junior" schools.

Department of Defense

RESERVE OFFICERS' TRAINING CORPS ENROLLMENT AT BEGINNING AND END OF SCHOOL YEAR, OCTOBER 1965 TO DATE

SENIOR RESERVE OFFICERS' TRAINING CORPS

School Year	Total DoD		Army		Navy		Air Force	
	Total	Scholar-ship	Total	Scholar-ship	Total	Regular	Contract	Total
1965-66: Oct 1965	254,922	168,034	987	167,047	8,197	5,350	2,847	78,691
May 1966	221,923	148,688	969	147,719	7,733	4,885	2,848	65,502
1966-67: Oct 1966	284,208	182,605	1,954	180,651	9,346	5,437	3,909	72,257
May 1967	216,124	151,679	1,909	149,770	8,941	4,953	3,988	55,504
1967-68: Oct 1967	237,050	169,689	3,082	166,607	9,661	5,310	4,351	57,700

g/ Financial Assistance programs under Sec. 2107, Title 10.

JUNIOR RESERVE OFFICERS' TRAINING CORPS, AND NATIONAL DEFENSE CADET CORPS

School Year	Total Jr. ROTC & NDC		Total Junior Reserve Officers Training Corps		Enrollment by Service		M.D.C.C.	
	No. of Schools	Enrollment	No. of Schools	Enrollment	Army	Marine Corps	Air Force	No. of Schools
1965-66: Oct 1965	414	91,212	287	62,913	-	-	-	127
May 1966	413	85,131	287	58,722	-	-	-	126
1966-67: Oct 1966	458	102,253	419	89,996	-	-	2,658	39
May 1967	461	94,875	422	84,061	542	710	2,658*	39
1967-68: Oct 1967	628	123,444	591	114,095	97,339	1,654	8,552	37

* Estimated.

Directorate for Statistical Services
Office of Secretary of Defense

1 March 1968

P55.0

RESERVE OFFICER TRAINING CORPS
ENROLLMENT AT BEGINNING AND AT END OF SCHOOL YEAR
1947 - 1965

School Year	SENIOR DIVISION						JUNIOR DIVISION Army ^{a/}
	Total DOD	Army	Navy			Air Force	
			Total	Regular	Contract		
1947-48: Oct 1947	101,438	72,946	6,551	4,809	2,342 ^{b/}	21,941	69,392
May 1948	89,897	63,038	5,699	3,897	1,802	21,160	64,797
1948-49: Oct 1948	148,414	98,351	9,378	5,976	3,808 ^{b/}	40,685	67,851
May 1949	130,484	84,937	8,758	5,215	3,543	36,789	64,494
1949-50: Oct 1949	163,459	105,173	10,581	6,816	3,765 ^{b/}	47,705	67,214
May 1950	145,090	92,971	9,697	6,462	3,235	42,422	61,542
1950-51: Oct 1950	197,496	123,336	12,437	7,249	5,188	61,723	65,788
May 1951	188,384	114,173	11,153	6,770	4,383	63,058	70,493
1951-52: Oct 1951	263,964	135,471	14,249	6,973	7,274	114,244	77,768
May 1952	244,724	123,299	12,776	6,405	6,371	108,649	72,772
1952-53: Oct 1952	313,843	153,257	15,075	6,626	8,449	145,511	78,768
May 1953	273,895	133,956	13,021	6,013	7,008	126,918	72,883
1953-54: Oct 1953	287,648	147,388	14,843	6,378	8,465	125,417	71,973
May 1954	241,016	126,640	12,929	5,818	7,111	101,447 ^{c/}	70,373
1954-55: Oct 1954	259,747	140,026	14,459	6,291	8,168	105,262	72,104
May 1955	221,546	122,958	12,762	5,842	6,920	86,226 ^{c/}	69,566
1955-56: Oct 1955	250,535	136,378	14,028	6,318	7,710	100,129	85,849
May 1956	212,693	119,094	12,435	5,863	6,572	81,164 ^{c/}	79,775
1956-57: Oct 1956	257,560	143,928	14,198	6,409	7,789	99,434 ^{c/}	88,849
May 1957	220,855	125,222	12,560	5,940	6,620	83,073 ^{c/}	81,710
1957-58: Oct 1957	255,395	144,680	13,307	6,308	6,999	97,408	90,704
May 1958	218,106	124,889	11,384	5,697	5,687	81,833	82,919
1958-59: Oct 1958	257,523	147,794	12,371	5,801	6,570	97,358	92,001
May 1959	218,123	127,072	10,855	5,279	5,576	80,196	87,053
1959-60: Oct 1959	271,375	155,871	12,031	5,987	6,044	103,473	96,324
May 1960	229,994	132,730	10,295	4,956	5,339	86,969	86,684
1960-61: Oct 1960	280,985	162,842	11,141	5,146	5,995	107,002	90,546
May 1961	238,817	140,938	10,006	4,731	5,275	87,873	84,936
1961-62: Oct 1961	303,693	183,573	11,640	5,229	6,411	108,478	93,821
May 1962	257,506	157,370	10,322	4,727	5,595	89,814	87,846
1962-63: Oct 1962	286,383	172,669	11,375	5,845	5,530	102,339	100,213
May 1963	240,287	146,475	9,826	5,167	4,659	83,986	92,885
1963-64: Oct 1963	272,149	161,404	10,083	5,553	4,530	100,662	100,911
May 1964	229,387	138,544	8,625	4,959	3,666	82,218	94,415
1964-65: Oct 1964	277,034	166,340 ^{d/}	9,077	5,380	3,697	101,617	94,496
May 1965	231,135	141,685	7,688	4,819	2,869	81,762	88,389

^{a/} Consists of High Schools, Academies, Junior Colleges and National Defense Cadet Corps Schools.

^{b/} Approximate. Data as of 31 December used due to incomplete earlier reports.

^{c/} Approximate. Data as of 30 April for Air Science III & IV, and end of school year for Air Science I & II.

^{d/} Beginning Oct 1964 Army Senior Division includes enrollment in college level ROTC at military schools.

Directorate for Statistical Services
Office of Secretary of Defense
1 March 1968

RETIRED MILITARY PERSONNEL

Since 1950 the number of retired military personnel has increased by about 350 percent.

The sharp increase is the consequence of large numbers who entered military service during WWII now qualifying for annuities.

Department of Defense
DOD RETIRED MILITARY ANNUITANTS

	Non- disability	Disability		Fleet Reserve	Survivor Benefits (No. of Families)	Total
		Temporary	Permanent			
Year-End Number						
30 June 1950	58,752	150	54,302	18,725	-	131,929
30 June 1951	60,034	1,756	58,831	12,951	-	133,572
30 June 1952	61,901	5,037	62,944	11,515	-	141,397
30 June 1953	66,918	9,438	64,493	13,466	-	154,315
30 June 1954	73,726	13,111	64,842	16,063	149	167,891
30 June 1955	80,062	14,681	66,081	18,209	499	179,532
30 June 1956	87,017	15,179	67,463	20,803	814	191,276
30 June 1957	97,332	12,146	66,653	22,595	1,128	199,874
30 June 1958	108,293	12,803	67,894	24,567	1,469	215,026
30 June 1959	118,950	13,150	69,629	26,660	1,881	230,270
30 June 1960	133,254	14,064	71,233	35,144	2,312	256,007
30 June 1961	158,385	15,094	72,749	43,566	2,807	292,601
30 June 1962	180,591	15,287	76,740	52,863	3,271	328,752
30 June 1963	219,587	15,047	80,783	63,092	3,713	382,222
30 June 1964	256,158	14,247	85,243	72,072	4,187	431,907
30 June 1965	293,606	13,283	89,719	79,783	4,643	481,034
30 June 1966	333,826	11,940	96,210	82,723	5,149	529,848
30 June 1967	376,482	13,453	101,908	92,545	5,746	590,134
Average Number						
FY 1950	56,162	33	54,073	18,429	-	128,697
FY 1951	59,439	944	56,862	15,938	-	133,183
FY 1952	61,146	3,396	60,949	12,294	-	137,785
FY 1953	63,790	7,320	63,925	12,181	-	147,216
FY 1954	71,027	11,354	64,812	15,064	48	162,305
FY 1955	77,219	14,100	65,298	17,046	349	174,012
FY 1956	83,711	14,939	66,803	19,633	668	185,754
FY 1957	91,819	12,115	65,743	21,583	949	192,209
FY 1958	103,582	12,501	67,456	23,739	1,292	208,570
FY 1959	113,570	12,716	68,753	25,841	1,665	222,545
FY 1960	126,489	13,532	70,442	30,343	2,098	242,904
FY 1961	146,445	14,765	71,992	40,154	2,558	275,914
FY 1962	172,508	15,335	73,949	48,601	3,043	313,436
FY 1963	202,967	15,448	78,548	58,392	3,471	358,830
FY 1964	241,190	14,625	82,840	68,266	3,932	410,853
FY 1965	281,350	13,774	87,197	75,734	4,408	462,463
FY 1966	316,835	12,457	92,857	81,521	4,896	508,566
FY 1967	358,623	12,363	99,441	88,414	5,439	564,280

Directorate for Statistical Services
Office of Secretary of Defense
12 February 1968

**THIS REEL CONTAINS MATERIAL
CLASSIFIED AT TIME OF FILMING AS**

UNCLASSIFIED

**FOR CURRENT CLASSIFICATION
CONSULT CUSTODIAN OF THIS FILM**